DOCUMENT RESUME ED 105 078 CE 003 275 AUTHOR Kay, Evelyn R. TITLE. Adult Education in Community Organizations 1972. INSTITUTION National Center for Educational Statistics (DHEW/OE), Washington, D.C. PUB DATE 72 NOTE 89p. AVAILABLE FROM Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402 (\$1.25) EDRS PRICE MF-\$0.76 HC-\$4.43 PLUS POSTAGE DESCRIPTORS Adult Education; *Adult Education Programs; Churches; Church Programs; *Community Organizations; *National Surveys; Participant Characteristics; *Voluntary Agencies; Volunteers ABSTRACT The increase in the number of community organizations offering educational programs prompted the first national survey of adult education sponsored by the National Center for Educational Statistics (NCES). All private, nonprofit organizations were included whose prime reason for existence was to offer services, or to serve as a vehicle for association, to members of the general public. Six groups of organizations were surveyed: churches; religious other than churches; Y's (YMCA, YWCA, WMHA, and YWHA) and Red Cross chapters; civic; social service; and cultural and other organizations. Of the 4,650 units selected more than a fourth (28.5 percent) indicated they conducted adult education activities of the type requested. Results were obtained on the number of participating organizations (over 75 percent were churches), size of programs, location, courses and registration, participant characteristics (58 percent women, 14 percent black, median age 38.3), teaching staff (78 percent volunteers, 22 percent paid, totaling more than 654,000), methods of operation, teaching methods, and sources of income. The survey showed that 321,000 adult education programs were offered by 66,770 organizations to nearly 11 million adults in 1972. A detailed description of the survey methodology, the survey instrument, and a bibliography are appended, and make up about one-half of the document. (BP) # **CONTINUING EDUCATION** # **Adult Education** in Community **Organizations** 1972 U S OEPARTMENT OF HEALTH, EOUCATION & WELFARE NATIONAL INSTITUTE OF EOUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM AT NO. T. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OF FICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY ### HIGHLIGHTS About 66, 770 community organizations offered 321,000 adult education courses to nearly 11 million participants in 1972. Churches comprised over 75 percent of community organizations offering adult education. About 33 percent of the participants were enrolled in church-sponsored activities. Y's and Red Cross chapters made up 5 percent of the organizations in which nearly 28 percent of the participants were enrolled. There was an average of 164 participants per organization, ranging from 72 for churches to 907 for Y's and Red Cross chapters. Nearly 58 percent of the participants were women, over a third of whom were enrolled in churches offering adult education programs. Male participants were about equally distributed (about 30 percent each) in churches and in Y's and Red Cross chapters. The median age of all participants was 38.3, ranging from 30.8 in Y's and Red Cross chapters to 44.2 in churches. More than 14 percent of the participants in adult education programs were black. Nearly half were enrolled in social service organizations and over a fourth in Y's and Red Cross chapters. More than 654,000 staff members were teaching adult education courses. Of these, 78 percent were volunteers and 22 percent were paid employees of the organizations. # Adult Education in Community Organizations 1972 by Evelyn R. Kay National Center for Educational Statistics Office of Education ### U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE Caspar W. Weinberger, Secretary Virginia Y. Trotter, Assistant Secretary for Education ### Office of Education T. H. Bell, Commissioner "The purpose and duties of the Office of Education shall be to collect statistics and facts showing the condition and progress of education in the United States, and to disseminate such information respecting the organization and management of schools and school systems, and methods of teaching, as shall aid the people of the United States in the establishment and maintenance of efficient school systems, and otherwise promote the cause of education throughout the country."—General Education Provisions Act, sec. 403a (20 U.S.C. 1221c). U.S. GOVERNMENT PRINTING OFFICE WASHINGTON: 1974 For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20492 - Price \$1.25 ### FOR EWORD Just as educational institutions seek to provide the widest variety of services to the communities in which they are located, an increasing number of community organizations themselves are offering educational programs. This trend was demonstrated by a Bureau of the Census survey of participation in adult education which showed that 13 percent of the participants in adult education courses in the year ending May 1969 took at least one course sponsored by a nonprofit community organization. This clue to the significant role that these organizations play in meeting educational needs of adults prompted the first national survey of adult education sponsored by community organizations. This publication reports on the results and methodology of that survey. Based on a sample of 4,650 organizations, national estimates were developed on the scope and characteristics of adult education offered by community organizations. Another study by the National Center for Educational Statistics (NCES) provides information on adult education activities sponsored by colleges and universities, and being prepared are reports on those sponsored by public education systems and by public and private vocational schools. Together, the results of these studies will provide a comprehensive picture of the status of adult education. The survey was conducted for NCES by Westat Research, Inc., under the general direction of the NCES project officer, Evelyn R. Kay. The Westat project director was James M. Daley, who was assisted by George K. Schueler, David W. Chapman, and Morris H. Ullman. Special thanks must go to respondents in the various organizations, many of whom did not maintain their records in the format required for this survey and, consequently, made a special effort to develop the required data. Current plans call for periodic repetition of this survey. Comments and suggestions to aid in developing future surveys will be particularly welcome, Robert Calvert, Jr., Chief Adult and Vocational Education Surveys Branch Dorothy M. Gilford Assistant Commissioner for Educational Statistics iii ### CONTENTS | | | Page | |-------|---|-------| | Fore | word | . iii | | Intro | oduction | . 1 | | | Background | . 1 | | | Earlier Surveys | . 1 | | | Scope of This Survey | . 2 | | | Types of Organizations Covered | . 3 | | | Methodology | | | Surve | ey Results | . 6 | | | Organizations Offering Adult Education Programs and | | | | Number of Participants | . 6 | | | Size of Programs | . 7 | | | Location of Organizations | . 8 | | | Courses and Registrations | . 11 | | | Participant Characteristics | . 17 | | | Teaching Staff | . 22 | | | Methods of Operation | . 25 | | Comp | parison With Other Surveys | . 33 | | Appe | ndixes | | | A. | Survey Methodology | . 39 | | | Design and Definitions | . 39 | | | Sources of Inscope Organizations | . 40 | | | National-List Sample Frame | . 40 | | | Local-List Sample Frame | . 41 | | | Local Chapters of National Organizations | . 43 | | | Sample Design and Selection Procedures | . 43 | | | Phase II Local-List Sample Design | . 14 | | | Phase II National-List Sample Design | | | | Phase III Sample Design | | | | Allocation of the Sample to Churches | . 45 | | | Allocation of the Sample to Y's and Red Cross Chapters. | | | | Selection of the National-List Sample | | | | Selection of the Local-List Sample | • 49 | ν | | AppendixesContinued | | Page | |--------|---|-----|------| | | Mailing, Followup, and Response | • | 50 | | | Phase II Survey | • | 50 | | | Phase III Survey • • • • • • • • • • • • • • • • • • • | • | 52 | | | Method of Weighting | • | 55 | | | Weighting Expressions for Local-List Sample Respondents. | • | 55 | | | Weighting Expressions for National-List Sample | | | | | Respondents | • | 56 | | | Weighting Expressions for Y's and Red Cross Respondents. | • | 56 | | | National Estimates Procedure | • | 57 | | | Survey Estimates and Corresponding Variance Estimates for | | | | | Subpopulations | • | 60 | | | Editing and Validation | • | 60 | | | Phase II Validation | • | 61 | | | Phase III Validation | • | 61 | | | Personal Contact With Respondents | | 62 | | | Sampling Errors | • | 63 | | в. | Survey Questionnaire | • | 67 | | | · | | | | - B 1D | liography Inside back | COT | 7er | | 1. | Figure Community organizations with adult advection programs and | | | | 1. | Community organizations with adult education programs and participants in these programs, by metropolitan status, | | | | | 1972 | | 8 | | | 1912 | , • | 0 | | | Tables | | | | 1. | Total community organizations and those with adult education | | | | | programs, by type of organization, 1972 | • | 4 | | 2. | Community organizations with adult education programs, total participants, and average number of participants, by type of | | | | | organization, 1972 | | 6 | | 3. | Community organizations with adult education programs, by | | | | • | type of organization and size of program, 1972 | | 7 | | 4. | Community organizations with adult education programs, by | | | | -• | type of organization and by metropolitan status, 1972 | | 9 | | 5. | Participants in community organizations with adult education
| | • | | ٥. | programs, by type of organization and by metropolitan status, 19 | 72 | 10 | | 6. | Average number of participants in community organizations | | | | ٠. | with adult education programs, by type of organization and | | | | | by metropolitan status, 1972 | | 1 i | | | | _ | | | | TablesContinued | P a ge | |-----|---|---------------| | 7. | Community organizations with adult education programs, courses offered, and registrations, by detailed type of course, 1972 | . 12 | | 8. | Registrations in community organizations with adult education programs, by type of organization and by major type of course, 1972 | . 14 | | 9. | Length of courses offered by community organizations with adult | | | 10. | education programs, by detailed type of course, 1972 Registrations in courses offered by community organizations with adult education programs, by detailed type of course and by length of course 1972 | . 16 | | 11. | and by length of course, 1972 | . 10 | | 12. | Extent of participation in predominantly male and female adult education programs in community organizations, by type of organization, 1972 | . 18 | | 13. | Sex of participants in community organizations with adult education programs, by metropolitan status, 1972 | . 18 | | 14. | Age of participants in community organizations with adult education programs, by type of organization, 1972 | . 19 | | 15. | Age of participants in community organizations with adult education programs, by location, 1972 | . 20 | | 16 | Race of participants in community organizations with adult education programs, by type of organization, 1972 | . 21 | | 17. | Race of participants in community organizations with adult education programs, by metropolitan status, 1972 | . 22 | | 18. | Teaching staff in all community organizations with adult education programs, by pay status and by type of activity, 1972 | . 23 | | 19. | Teaching staff in church organizations with adult education | | | 20. | programs, by pay status and by type of activity, 1972 Teaching staff in all community organizations (except churches) with adult education regrams, by status and by type of activity, 1972 | | | 21. | Teaching methods used by community organizations in conducting adult education programs, 1972 | | | 22. | Teaching method used most frequently by community organizations in conducting adult education programs, 1972 · · · · | • 27 | | 23. | Facilities used by community organizations for conducting | . 28 | | 24. | adult education programs, 1972 | | | | TablesContinued | P | age | |--------------|--|---|-----| | 25. | Requirements for participation in adult education programs of community organizations, by type of organization, 1972 | | 30 | | 26. | Requirements for participation in adult education programs of | | | | 27. | community organizations, by location of organization, 1972 Comparisons of characteristics of participants in adult education | • | 32 | | | activities in community organizations in three surveys | | 35 | | | Appendix Tables | | | | A-1.
A-2. | Sample allocation to the sample frames, by study phase | • | 46 | | A-2. | Measures of size and samule allocation to Y's and Red Cross chapters offering adult education activities | | 47 | | A-3 | Allocation of the Red Cross sample to the five size strata | | | | A-4. | Allocation of the YMCA sample to the five size strata | | | | A-5. | Allocation of the YWCA sample to the five size strata | | | | A-6. | | | 50 | | A-7. | Response rates for phase II local-list sample organizations, | | | | A-8 | by PSU and type of organization | | | | A-8
A-9 | Response rates for phase II national-list sample organizations. | • | 52 | | M-7 | Response rates for phase III mailing and telephone followup samples, by sample frame | • | 53 | | A-10 | . Response rates for combined phase III and phase III samples, | | | | | by type of response | • | 54 | | A-11. | Estimated population totals and their coefficients of variation, by type of organization | | 64 | | A-12 | | • | 04 | | | by type of organization | _ | 65 | | A-13 | | • | | | | various income sources and their coefficients of variation, | | | | | by income source | | 66 | | A-14 | . Confidence-interval estimates (68 percent) of estimated numbers, | , | | | | proportions, and ratios for all organizations with adult | | | | | education programs | | 66 | ### INTRODUCTION ### Background Adult education is a lifetime undertaking, involving tens of millions of people. Imparting knowledge, skills, or attitudes, formally or informally, is part of almost every organized activity and involves pedagogical efforts of many persons, often on a part-time, volunteer basis. Participants in adult education outnumber students in high schools and colleges; yet, when education is discussed, the point of reference is usually the formal academic system, with little attention paid to the less formal adult education activities. For many reasons, adult education is both taken for granted and ignored. First, there is little agreement on its definition. Studies may cover formal, rigidly structured programs or such informal activities as reading books and newspapers. Second, adult education often is an adjunct of more formal educational activities. Universities, for example, concentrate their reporting on degree-program activities and consider their noncredit work or other activities designed for adult participants as byproducts, frequently not recorded. Third, it uses marginal resources and serves a public for whom records are seldom kept. Adult education, therefore, lends itself to description and measurement only with difficulty. ### Earlier Surveys Until recently, few attempts had been made to measure the scope of adult education. In 1957, the Bureau of the Census conducted a survey for the Office of Education that, by the definition employed, reported over 8,000,000 participants in adult education. In 1962, the National Opinion Research Center (NORC) conducted a somewhat similar but more intensive survey that used a much broader definition and reported 25,000,000 participants -- many of whom were involved in organized self-study and other activities not included in the 1957 survey. 2/ Another study, in 1969, listed organizations 1 ^{1/} Marie D. Wann and Marthine V. Woodward, Participation in Adult Education, Circular No. 539, DHEW, Office of Education, 1959, 36 p. ^{2/} John W. C. Johnstone and Ramon J. Rivera, Volunteers for Learning, National Opinion Research Center, Chicago, Aldine Publishing Co., 1965, 624 p. involved in adult education programs, added magnitudes reported by them, made an allowance for duplication, and estimated a total participation of 30,000,000. 3/ In the late 1960's, the National Center for Educational Statistics (NCES) made arrangements with the Bureau of the Census for inclusion in the latter's May 1969 4/and May 1972 5/Current Population Surveys (CPS) questions regarding participation in adult education activities and instructional sources. Separate studies have been made by NCES of the extent of adult education activities offered by colleges and universities 6/and public education systems. 7/ This report provides information from a survey of adult education activities in nonprofit community organizations. According to the CPS results, of the 13,150,000 participants in adult education activities in May 1969, over 1,554,000 were in programs offered by community organizations. Comparable figures for 1972 were 15,734,000, of whom 1,996,000 were in community organizations. ### Scope of This Survey For this survey, the term "community organizations" included all private, nonprofit organizations whose prime reason for existence was to offer services, or to serve as a vehicle for association, to members or to the general public. Their offering of education services was only incidental to this main purpose. Excluded from this definition were all public and private schools and colleges, proprietary schools, business and industrial organizations, professional societies, and labor unions. In addition, after the pretest, other groups were excluded if they had a low incidence of adult education activities and would therefore make little impact on the total. 2 ^{3/} J. Eugene Weldon, "30 Million Adults Go to School," American Education, Nov. 1969, pp. 11-13. ^{4/} Imogene E. Okes, Participation in Adult Education, 1969: Initial Report (OE 72-1); Participation in Adult Education, 1969: Full Report. (In preparation.) ^{5/ ---,} Participation in Adult Education, 1972. (In preparation.) ^{6/} Florence B. Kemp, Noncredit Activities in Institutions of Higher Education, 1967-68: Registrations (OE 72-13). ^{7/} Imogene E. Okes, Adult Education in the Public Education System, 1971. (In preparation.) To provide a measurable definition of adult education comparable with that used in other surveys, data were requested on organized programs of 3 hours or more designed to impart knowledge, skills, and attitudes to adults and out-of-school youth. Specific exclusions were organizational activities such as membership or fellowship meetings, worship services, inservice training of volunteers or paid staff members, fundraising es, and social and recreational activities (unless these activities activities). ### Types of Organizations Covered The surveyed organizations, for convenience in summarization and presentation, were divided into six groups, with participation estimated as follows: - 1. Churches, which were defined to include synagogues and other places of worship, accounted for 50, 480 (76 percent) of the 66, 770 community organizations with adult education activities and served
3,614,000 persons (32.9 percent). - 2. Religious organizations other than churches, estimated at 3,310, provided adult education for 474,000 persons. This group included church head-quarters' organizations, councils of churches, church federations, and organizations with close links to the church. The Salvation Army and certain youth centers, schools, homes for the aged, and home health agencies were also included. However, if one of the latter organizations reported broad programs of a community nature (other than religious instruction), it was listed as a civic, social service, or other type of organization. - 3. Y's 8/and Red Cross chapters, which play a significant role in adult education activities, provided such activities for 3,050,000 persons in an estimated 3,360 installations. - 4. <u>Civic organizations</u>, totaling 3,730 and providing adult education activities for more than 1,175,000 adults, included neighborhood centers, senior citizens groups, and such community-oriented groups as taxpayers associations, civil liberties groups, and other groups concerned with community issues and betterment. - 5. Social service organizations were estimated at 4, 350, with 2, 285, 000 ^{8/} Y's included the Young Men's Christian Association (YMCA), Young Women's Christian Association (YWCA), Young Men's Hebrew Association (YMHA), and Young Women's Hebrew Association (YWHA). participants. This group comprised social welfare organizations and health-oriented groups, such as the American Cancer Society, vocational rehabilitation organizations, and alcoholism councils. 6. <u>Cultural and other organizations</u>, totaling 1,540 and offering adult education activities to 370,000 participants, included social and literary societies, civic theater groups, and symphony societies, as well as "miscellaneous" organizations which, on the basis of information available, could not be classified in any other group. Table 1 shows the estimated total of each type of community organization and the number and percent offering adult education activities. Table 1.--Total community organizations and those with adult education programs, by type of organization, 1972 | Type of organization | Estimated
total | With
programs | Percent of total | |----------------------|--------------------|------------------|------------------| | Total | 233,800 | 66,770 | 28.5 | | Churches | *172,000 | 50,480 | 29.0 | | Other religious | 12,000 | 3,310 | 27.5 | | Y's and Red Cross | **4,700 | 3,360 | 71.1 | | Civic | 20,500 | 3,730 | 18.2 | | Social service | 16,300 | 4,350 | 26.8 | | Cultural and other | 8,200 | 1,540 | 18.9 | ^{*} Yearbook of American Churches (cited in Statistical Abstracts of the United States, 1972) reported 329,000 churches in 1970, many without pastors. The smaller number included in this survey is based on the implicit assumption that churches without telephones are too small to have adult education activities. ** Actual count of addresses furnished by parent organizations. ### Methodology From the estimated 233,800 community organizations in the United States, 4,650 units were selected for inclusion in the sample. Because few organizations use comparable record systems, the survey questionnaires and techniques were carefully developed and tested in a series of steps. In phase I, a tentative questionnaire was formulated and a survey design was organized and tested on a very limited group. As a result of this pretest, definitions were established and the questionnaires and survey techniques revised. In phase II, revisions were tested in five geographic areas to determine the feasibility of a full-scale survey. When phase II was successfully completed, the remaining geographic areas were sampled. The survey was by mail and followup was primarily by telephone, with some personal visits. Results of phases II and III were incorporated, thus permitting estimates for the United States as a whole. More than a fourth (28.5 percent) of the sampled units indicated they conducted adult education activities of the type requested. From these returns, estimates were prepared and are presented in this report. Full details on preparation of the lists of community organizations, methods of sampling and weighting the returns, and preparation of the estimates are given in appendix A. The questionnaire form and instructions for its completion appear in appendix B. 5 ### SURVEY RESULTS # Organizations Offering Adult Education Programs and Number of Participants As already noted, there were 66,770 community organizations in the United States offering adult education programs during 1972. Almost 11 million persons took part in these programs -- an average of 164 participants per organization. Averages varied from a low of 72 for churches and synagogues to a high of over 900 for Y's and Red Cross chapters. Although churches made up more than 75 percent of the organizations offering adult education activities, they had only 33 percent of total participants. In contrast, Y's and Red Cross chapters, which comprised 5 percent of total organizations, had nearly 28 percent of participants. (See table 2.) Table 2.--Community organizations with adult education programs, total participants, and average number of participants, by type of organization, 1972 | Turna of | Organizations | | Partici | ipants | Average number of | | |----------------------|---------------|---------|-------------------|---------|-------------------|--| | Type of organization | Number | Percent | Number
(000's) | Percent | participants | | | Total | 66,770 | 100.0 | 10,968 | 100.0 | 164 | | | Churches | 50,480 | 75.6 | 3,614 | 33.0 | 72 | | | Other religious | 3,310 | 5.0 | 474 | 4.3 | 143 | | | Y's and Red Cross | 3,360 | 5.0 | 3,050 | 27.8 | 907 | | | Civic groups | 3,730 | 5.6 | 1,175 | 10.7 | 315 | | | Social service | 4,350 | 6.5 | 2,285 | 20.8 | 525 | | | Cultural and other | 1,540 | 2.3 | 370 | 3.4 | 241 | | ### Size of Programs Over 25 percent of all organizations had adult education programs involving fewer than 25 persons, and over 70 percent had programs with fewer than 100 total participants. Churches and other religious organizations tended to have smaller numbers of participants, with nearly 80 percent sponsoring programs involving fewer than 100 participants. The Y's and Red Cross chapters, on the other hand, reported that over 75 percent of their programs involved more than 100 participants. (See table 3.) Table 3.--Community organizations with adult education programs, by type of organization and size of program, 1972 | (Number of participants) | Total | Charches | Other
religious
organizations | Y's and
Red Cross | Civic
groups | Social
services | Cultura
and
other | |--|--------|----------|-------------------------------------|----------------------|-----------------|--------------------|-------------------------| | Total organizations | 66,770 | 50.480 | 3.310 | 3,360 | 3,730 | 4.350 | 1.540 | | Fewer than 25 | | | | | | | | | participants | 17,290 | 14.900 | 1.090 | 90 | 500 | 470 | 240 | | 25- 49 | 13.760 | 11.220 | 510 | 280 | 610 | 710 | 430 | | 50- 99 | 17,170 | 14.180 | 840 | 450 | 740 | 690 | 270 | | 100-249 | 12.430 | 8.680 | 240 | 780 | 1.030 | 1.490 | 210 | | 250-499 | 3,260 | 910 | 400 | 810 | 400 | 490 | 250 | | 500 or more | 2.860 | 590 | 230 | 950 | 400
450 | 500 | 250
140 | | Percent distribution | | | | | | | | | by type of organization | | | | | | | | | Total organizations | 100 0 | 75 6 | 5 0 | 50 | 5 6 | 6.5 | 2.3 | | Fewer than 25 | | | | | | | | | participants | 1000 | 86.2 | 6.3 | 0.5 | 2.9 | 2.7 | 1.4 | | 25- 49 | 1000 | 81.5 | 3.7 | 20 | 4.5 | 5.2 | 3.1 | | 50- 99 | 100.0 | 826 | 4,9 | 26 | 4.3 | 4.0 | 1.6 | | 100-249 | 100 0 | 69.8 | 19 | 6.3 | 8.3 | 120 | 1.7 | | 250-499 | 100 0 | 27.9 | 12.3 | 24 8 | 12.3 | 15.0 | 7.7 | | 500 or more | 100 0 | 20.6 | 80 | 33.2 | 15.8 | 17.5 | 4.9 | | Percent distribution
by size of program | | | | | | | | | Total organizations | 100 0 | 100.0 | 1000 | 100.0 | 100.0 | 100 0 | 100.0 | | Fewer than 25 | | | | | | | | | participants , | 25.9 | 29.5 | 32.8 | 2.8 | 13.4 | 108 | 15.5 | | 25- 49 | 20 6 | 22.2 | 15.3 | 8.3 | 16.4 | 16.4 | 27.9 | | 50- 99 | 25.7 | 28.1 | 25.4 | 13.5 | 19.7 | 15.9 | 17.5 | | 100-249 | 18.6 | 17.2 | 7.3 | 23 0 | 27.7 | 34.3 | 136 | | 250-499 | 49 | 1.8 | 12.2 | 24.2 | 109 | 11.1 | 16.4 | | 500 or more | 4.3 | 1.2 | 7.0 | 28.2 | 119 | 11.1 | 91 | 7 ### Location of Organizations Nearly one-third of the community organizations with adult education activities were located in the central cities of SMSA's 9/ with populations exceeding 200,000, and approximately 8 percent were in central cities of SMSA's with populations of less than 200,000. Twenty percent were in SMSA's outside the central cities and the remaining 40 percent were outside SMSA's. (See fig. 1.) Figure 1.--Community organizations with adult education programs and participants in these programs, by metropolitan status, 1972 Sixty percent or more of churches and Y's and Red Cross chapters with programs were located outside the central cities. More than half of all other types of organizations having adult education activities were in the central cities. (See table 4.) Of persons served by community organizations, about 50 percent participated in programs in central cities of large SMSA's, 7 percent were in programs in central cities of smaller SMSA's, and 21 percent were in SMSA's outside the ^{9 /} Standard Metropolitan Statistical Areas. central cities. The remaining 22 percent attended programs sponsored by organizations located outside the SMSA's. (See fig. 1.) Table 4.--Community organizations with adult education programs, by type of organization and by metropolitan status, 1972 | Type of organization | All
organizations | In central
city of SMSA
with
population
greater
than
200,000 | In central
city of
SMSA
with
population
less
than
200,000 | In SMSA
not central
city | Outside
SMSA | |----------------------------------|----------------------|--|---|--------------------------------|-----------------| | Total organizations | 66.770 | 21,460 | 5,170 | 13 360 | 26.780 | | Churches | 50,480 | 14,930 | 4,030 | 9,130 | 22,390 | | Other religious . | 3,310 | 1.550 | 200 | 940 | 620 | | Y's and Red Cross | 3,360 | 700 | 260 | 690 | 1,710 | | Civic groups | 3,730 | 1.790 | 160 | 1.130 | 650 | | Social service | 4,350 | 1.850 | 320 | 960 | 1.220 | | Cultural and other | . 1 540 | 640 | 200 | 510 | 190 | | Percent distribution by type | | | | | | | Total | 100 0 | 1000 | 100 0 | 100 0 | 100 0 | | Churches . | 75 6 | 69 6 | 77 () | 68.2 | 83 6 | | Other religious | . 50 | 7 2 | 39 | 7.0 | 2.3 | | Y's and Red Cross | 5.0 | 3.3 | 50 | 5.3 | 6.4 | | Civic groups . | . 56 | 8.3 | 3.1 | 8.5 | 2.4 | | Social service | 6.5 | 8.6 | 6.2 | 7 2 | 4 6 | | Cultural and other | . 23 | 30 | 3.9 | 38 | 0.7 | | Percent distribution by location | | | | | | | Total | 100 0 | 32.2 | 7 7 | 20 0 | 40.1 | | Churches | 100 0 | 29 6 | × 0 | 18.1 | 44.3 | | Other religious | 100 0 | 46.8 | 6 1 | 28.4 | 18.7 | | Y's and Red Cross | 100 0 | 20.8 | 7 7 | 20 6 | 50.9 | | Civic groups | 100 0 | 48 c | 4.3 | 30 3 | 17.4 | | Social service | 100 0 | 42.5 | 7.4 | 22.1 | 28 0 | | Cultural and other | 100 0 | 41.6 | 130 | 33.1 | 12.3 | Nearly two of every three persons participating in adult education programs in areas outside the SMSA's were served by churches. In each of the three SMSA locations, about a fourth of the participants were in church programs. In contrast, Y's and Red Cross chapters had nearly a third of their participants in each of the central city locations, but only a fifth outside the central cities. (See table 5.) # Table 5.--Participants in community organizations with adult education programs, by type of organization and by metropolitan status, 1972 ### (Participants in thousands) | Type of organization | All | In central
eny or SMSA
with
population
greater
than
200 000 | In central
cuy of SMSA
with
population
less
than
200,000 | n SMSA
not central
city | Outside
SMSA | |----------------------------------|--------|---|--|-------------------------------|-----------------| | Total organizations | 10,968 | 5,514 | 738 | 2,284 | 2,432 | | Churches | 3.014 | 1,273 | 203 | 583 | 1,555 | | Other religious | 474 | 236 | 52 | 127 | 50 | | Y's and Red Cross | 3.050 | 1,805 | 225 | 496 | 524 | | Civic groups | 1.175 | 946 | 5 | 133 | 91 | | social service . | 2,285 | 1,008 | 210 | 871 | 196 | | Cultural and other . | 370 | 246 | 43 | 74 | 7 | | Percent distribution by type | | | | | | | Total. | 1000 | 100 0 | 100.0 | 0.001 | 100. | | Churches | 32.9 | 23.1 | 27.6 | 25.5 | 63.9 | | Other religious | 4.3 | 4.3 | 7 1 | 5.5 | 2.4 | | Y's and Red Cross | 27 8 | 32 7 | 30 5 | 21.7 | 21.0 | | Civic groups . | 10 7 | 171 | 0.6 | 5.9 | 3, | | Social service | 20 9 | 18.3 | 28 4 | 38.1 | 8. | | Cultural and other | 3.4 | 4 4 | 5 8 | 3.3 | 0 | | Percent distribution by location | | | | | | | Total | 100 0 | 50 3 | 6.7 | 20.8 | 22. | | Churches | 100 0 | 35-2 | 5 6 | 16.2 | 43.0 | | Other religious | 100 0 | 49,8 | 110 | 268 | 12.4 | | Y's and Red Cross | 100 0 | 59,2 | 7.4 | 16.2 | 17. | | Civic groups | 100 0 | 80 5 | 0.4 | 11.3 | 7. | | Social service | 100 () | 44 1 | 9.2 | 38.1 | 8 (| | Cultural and other | 100 0 | 66.5 | 11.6 | 20 0 | 1.9 | As one would expect, the larger programs (as measured by average number of participants) were found in the more densely populated areas. (See table 6.) Y's and Red Cross chapters in the central cities of the larger SMSA's served, on the average, almost 2,600 individuals, in contrast with an average of 85 served by churches in these same areas. Organizations in the central cities of the larger SMSA's served an average of 257 persons, compared with an average of 91 persons served by organizations outside SMSA's. Social service organizations averaged over 500 participants, with their largest programs located in SMSA's outside central cities. Table 6.--Average number of participants in community organizations with adult education programs, by type of organization and by metropolitan status, 1972 | Type of organization | Average,
all
organizations | In central city of SMSA with population greater than 200,000 | In central
city of SMSA
with
population
less
than
200,000 | In SMSA
not central
city | Outside
SMS A | |----------------------|----------------------------------|--|---|--------------------------------|------------------| | Ail organizations | 164.3 | 257 0 | 142 8 | 171.1 | 90.8 | | Churches | 71.6 | 85.3 | 50.4 | 63.8 | 69 - | | Other religious. | 143.3 | 152.4 | 260.4 | 135.1 | 95.1 | | Y's and Red Cross | 907 1 | 2,576 8 | 878 8 | 715 8 | 305.5 | | Civic groups | 315 3 | 528.2 | 30 0 | 117.7 | 140.5 | | Social service | 525 0 | 5440 | 646.2 | 912.8 | 160 . | | Cultural and other | 240 9 | 384 0 | 2149 | 147.7 | 35.5 | ## Cc rses and Registrations The 66,770 community organizations with adult education programs offered a total of 321,040 courses, 10/ with a total registration of 14,214,000. The The classification of courses is similar (with some modifications) to that developed for the May 1969 survey of participation in adult education. In this survey, religion is separated from the community-issues category and shown separately because of the large numbers of churches which fall into the group surveyed. In addition, the definition of "courses" is limited to those of 3 hours or more. ^{10&#}x27; This survey defined a course as an organized curriculum of 3 hours or more presented on a regular or systematic basis during the 12-month survey period. If the same course was repeated more than once during the year or presented to separate groups, it was listed as one course. average number of courses per organization was 5, the average number of registrations per organization was 213, and the average number of registrations per course was 44. (See table 7.) Table 7. -- Community organizations with adult education programs, courses offered, and registrations, by detailed type of course, 1972 | Detailed
type of course | Organizations offering courses* | Courses** oftered | Registrations**
(000's) | Courses per organization | Registrations
per course | Registrations
per
organization | |----------------------------|---------------------------------|-------------------|----------------------------|--------------------------|-----------------------------|--------------------------------------| | | (4) | (b) | (c) | (b)/(a) | (c)/(b) | (c)/(a) | | Fotal | 66,770 | 321,040 | 14,214 | 4.8 | 44.3 | 212.9 | | General education | 5,640 | 18,410 | 472 | 3.3 | 25.6 | 83.8 | | Adult basic | 3 080 | 8,380 | 213 | 2.7 | 25.4 | 69.1 | | Americanization | 490 | 1.100 | 76 | 2.2 | 68.9 | 154.7 | | HS,GFD, or | | | | | | | | college subject | 1.890 | 4,340 | 116 | 2.3 | 26.8 | 61.5 | | Other general education | 1,640 | 4,590 | 67 | 2.8 | 14.7 | 41.1 | | Contract Concurrent | ••• | | | | | | | Occupational training . | 5,000 | 17,500 | 796 | 3,5 | 45.6 | 159.5 | | Professional, business. | | | | | | 222 5 | | and sales | 2,240 | 7.360 | 108 | 3.3 | 67 7 | 222.5 | | Skilled, semi-skilled, | | | | | | | | and service | 1,650 | 5,840 | 178 | 3.5 | 30.5 | 108.1 | | Other occupational | 1,700 | 4,300 | 120 | 2.5 | 28.1 | 71 0 | | Religion | 46,590 | 130,220 | 4,252 | 2,8 | 32 6 | 91.3 | | Community issues . | ***NA | 50.320 | 4,443 | ***NA | 88,3 | ***NA | | Civic and public | | | | | | | | สโสเร | 6 680 | 13,740 | 486 | 2.1 | 35.4 | 72.8 | | Safety and survival | 3,600 | 28,620 | 2,697 | 80 | 94 2 | 749.2 | | Other community issues | 1.870 | 7,960 | 1,260 | 21. | 158 4 | 325.6 | | Personal and family | | | | | | | | living | 24,380 | 66,040 | 2,934 | 2.7 | 44 4 | 120.3 | | Home and family living | 13,550 | 22,130 | 1,452 | 1,6 | 65,6 | 107.2 | | Personal development | 13,560 | 34,650 | 1,200 | 26 | 34,6 | 88.5 | | Other personal and | | | | | | | | tamily | 4,490 | 9,260 | 282 | 2.1 | 30 4 | 62.8 | | rome-y | | | | | | | | Sports and recreation . | 5,190 | 35,080 | 1,124 | 68 | 32.0 | 216,6 | | Hobbies and recreation | 4,510 | 24,460 | 746 | 5.5 | 30.5 | 165.4 | | Sports lessons | 1.670 | 10.620 | 378 | 6.4 | 35 6 | 226.4 | | Miscellaneous | 1,,390 | 3,470 | 193 | 2.5 | 55.6 | 138.8 | ^{*}Organizations are not additive because of overlapping offerings. ^{***}The number of organizations offering courses in community issues, including religion, is 53,020. Because of overlapping offerings and the difficulty in separating courses in religion from community issues, it was not possible to provide the estimates. ^{**}I igures refer only to those courses and registrations for which average total hours were reported The largest numbers of courses per organization were offered in safety and survival topics (8.0), in sports lessons (6.4), and in hobby and recreation programs (5.5). In most other areas, the average number of courses offered per organization ranged from 2 to 3. The largest numbers of registrations per course were for other community issues (158.4) and for safety and survival courses (94.2). Courses in Americanization; professional, business, and sales; and home and family living averaged over 65 registrations per course. The highest average registration per organization was for programs on
safety and survival topics (749.2), largely the Red Cross programs. Additional average registrations per organization were: other community issues (325.6); sports lessons (226.4); and professional, business, and sales courses (222.5). Religion, community issues, and personal and family living courses together accounted for over 80 percent of registrations in courses offered by community organizations. General education and occupational training accounted for 8.8 percent of registrations, evidently low because these programs are more likely to be offered in public schools. Organized instruction in sports and recreation (7.7 percent) and in miscellaneous and unclassified programs (2.9 percent) accounted for the remaining registrations. The distribution of registrations for the major classification of courses appears in table 8. Registrations for programs on religion were concentrated heavily in churches and other religious organizations. Safety and survival courses in Red Cross chapters were prominent in the community-issues area. Personal and family living programs were provided principally by social service organizations and churches. Sports and recreation programs were concentrated in the Y's. Occupational training was sponsored mainly by social service and civic organizations. Of the 321,040 organized courses of 3 hours or more in length, for which average course length was reported, 61 percent were less than 20 hours' duration and represented 64 percent of total registrations. (See tables 9 and 10.) The median course length was 16.4 hours, ranging from a median of 6.1 hours for other community-issue courses to 177.7 hours for training in skilled, semi-skilled, and service occupations. Generally, courses in general education and in occupational training were longer than the average. 13 Table 8.--Registrations in community organizations with adult education programs, by type of organization and by major type of course, 1972 (Registrations in thousands) | Major
type of course | Total | Churches | Other religious organizations | Y's and
Red Cross | Civic
groups | Social
service | Cultura
and
other | |---|----------|----------|-------------------------------|----------------------|-----------------|-------------------|-------------------------| | Total registrations | 14,542.2 | 5,203.9 | 643,8 | 3,628.1 | 1,894.9 | 2,603.5 | 568.0 | | General education | 472 0 | 130.6 | 34.2 | 43.4 | 229.8 | 25.1 | 8.9 | | Occupational training | 797.4 | 67.0 | 40 1 | 58.8 | 220 7 | 398.1 | 3.7 | | Religion | 4.252 0 | 3.823.1 | 338 6 | 2 2 | 106 | 2.4 | 75.1 | | Community issues | 4,500.2 | 212.9 | 56 0 | 2,131.2 | 927 8 | 1,127,9 | 44.4 | | Personal and family | | •••• | 200 | • | | 1,112.17 | • • • • • | | hving . | 2,967 1 | 893.5 | 105.1 | 556.7 | 1879 | 1.028 3 | 195.6 | | Sports and recreation | 1 126 5 | 60.3 | 51.9 | 781.2 | 139.4 | 12.4 | 81.3 | | Miscellaneous and | | ., | **** | | 1077 | •= | 01.0 | | unclassified | 427 0 | 16.5 | 17.9 | 54 6 | 169.7 | 93 | 159 0 | | Percent di-tribution
by type of course | | | | | | | | | Total | 100 υ | 100 0 | 1000 | 1000 | 100 0 | 100 0 | 100 0 | | General education | 3.3 | 2.5 | 5.3 | 1.2 | 12.1 | 0.9 | 1.6 | | Occupational training . | 5.5 | 1.3 | 6.2 | 1.6 | 12.1 | 15.3 | 0.7 | | Religion | 29.3 | 73.5 | 52.6 | 0.1 | 06 | 0.1 | 13.3 | | Community issues . | 30.9 | 41 | 8.7 | 58 7 | 49 0 | 43.3 | 7.8 | | Personal and family | | | | | | | | | living | 20 4 | 17.2 | 16.3 | !54 | 9,9 | 39.5 | 34.4 | | Sports and recreation . | 77 | 11 | 8.1 | 21 5 | 7.3 | 0.5 | 14.3 | | Miscellaneous and | | | | | | | | | unclassified | 29 | 0.3 | 28 | 15 | 90 | 0 4 | 28.0 | | Percent distribution | | | | | | | | | by type of organization | | | | | | | | | Total | 100 0 | 35.8 | 4.4 | 24.9 | 13.1 | 17.9 | 3,9 | | General education | 100 0 | 27 7 | 7.2 | 9 2 | 48.7 | 5 3 | 1,9 | | Occupational training | 100 0 | 8.4 | 5.0 | 7.4 | 28 8 | 49.9 | 0.5 | | Religion | 100 θ | 89 9 | 80 | 01 | 0 2 | 0.1 | 1.8 | | Community issues | 100 U | 47 | 1.2 | 47.4 | 20 6 | 25.1 | 1.0 | | Personal and family | | | | | | | | | living | 100 0 | 30 1 | 3.5 | 188 | 6.3 | 34,7 | 6.6 | | Sports and recreation | 100 0 | 5.4 | 46 | 69.3 | 12.4 | 1.1 | 7.2 | | Miscellaneous and | | | | | | | | | unclassified | 100 υ | 3 9 | 4.2 | 12.8 | 39.7 | 2.2 | 37.2 | Table 9.--Length of courses offered by community organizations with adult education programs, by detailed type of course, 1972 | Detailed | Total c | ourses* | | | Length of | | | Median | |-------------------------|----------------|----------------|--------------|---------------|----------------|-----------------|----------------------|-----------------------------------| | type of course | Nun.5er | Percent | 3 4
hours | 5 19
hours | 20-49
hours | 50+149
hours | 150 hours
or more | length
of course
(in hours) | | Total | 321.040 | 100.0 | 8.5 | 52.2 | 21.6 | 13,5 | 4.2 | 16.4 | | General education | 18,410 | 100.0 | 7.7 | 30.5 | 14.8 | 24.5 | 22.5 | 43.4 | | Adult basic | 8.380
1.100 | 100.0
100.0 | 3 8
2.3 | 35.9 | 6.6 | 18.6 | 35.1 | 69.4 | | H.S., G.E.D., or | 1:100 | 100.0 | 2 | 34.6 | 56.4 | 6.7 | 0.0 | 26.4 | | college subject | 4.340 | 0.001 | 5.6 | 15.5 | 12.4 | 46.6 | 19.9 | 84.8 | | education | 4.590 | 1000 | 17.9 | 33.9 | 22.1 | 18.9 | 7.2 | 18.7 | | Occupational training | 17,500 | 1000 | 16.2 | 30.4 | 13.6 | 7.1 | 32.7 | 27.0 | | Professional, business, | | | | | | | | | | and sales | 7,360 | 100.0 | 35.9 | 25.4 | 3.6 | 11.7 | 23.4 | 12.8 | | and service | 5.840 | 1000 | 0.3 | 23.5 | 21.5 | 0.4 | 54.4 | 177.7 | | Other occupational | 4300 | 100.0 | 40 | 48.3 | 19.9 | 8.5 | 19.2 | 18.8 | | Religion | 130,220 | 1 00 0 | 2.1 | 49.2 | 29.5 | 18.9 | 0.3 | 19.1 | | Community issues | 50.320 | 1 00 .0 | 22.2 | 65 .6 | 74 | 3.1 | 1.7 | 10.8 | | Civic and public | | | | | | | | | | affairs | 13,740 | 100 0 | 400 | 49.8 | 7.3 . | 2.9 | 0.0 | 7.5 | | Safety and survival | 28.620 | 100.0 | 70 | 82.4 | 8.3 | 0.1 | 2.2 | 12.3 | | Other community issues | 7.960 | 100 0 | 46.5 | 32.6 | 4 3 | 14.2 | 2.4 | 6.1 | | Personal and family | | | | | | | | | | living. | 66.040 | 100.0 | 10.0 | 62.1 | 13.1 | 13.1 | 1.7 | 14.2 | | Home and family living | 22,130 | 100.0 | 12.9 | 64.5 | 14.4 | 7.1 | 1.1 | 13.1 | | Personal development | 34,650 | 100.0 | 4.0 | 64.2 | 108 | 18.7 | 2.3 | 15.1 | | Other personal and | | | | - ··· | 100 | 10.7 | 4.0 | 13.2 | | family | 9,260 | 100.0 | 25 6 | 48.7 | 18.2 | 6.8 | 0.7 | 12.0 | | Sports and recreation | 35.080 | 100.0 | 6.7 | 49 4 | 34.1 | 7.4 | 2.4 | 17.6 | | Hobbies and recreation | 24,460 | 1000 | 76 | 41.4 | 39.1 | 9.5 | 2.4 | 20.2 | | Sports lessons | 10,620 | 100 0 | 4.7 | 67.8 | 22.5 | 2.6 | 2.4 | 14.5 | | Miscellaneous | 3,470 | 100 0 | 2.7 | 28.4 | 47.5 | 9.3 | 12.1 | 31.4 | ^{*}Percent distribution is computed on all courses for which data on the average length of course were reported. Table 10.--Registrations in courses offered by community organizations with adult education programs, by detailed type of course and by length of course, 1972 | Detailed | | otal
ations* | | | length of co
it of total r | ourses
egistrations) | | |----------------------------|--------|-----------------|--------------|---------------|-------------------------------|-------------------------|----------------------| | type of course | Number | Percent | 3-4
hours | 5 19
hours | 20~49
hours | 50- 149
huurs | 150 hours
or more | | Total | 14,214 | 100 0 | 13.7 | 50.6 | 17.2 | 13.3 | 5.2 | | General education | 472 | 1000 | 2.4 | 26.2 | 19.9 | 24.3 | 27.2 | | Adult basic | 213 | 1000 | 20 | 37.2 | 5.4 | 124 | 43 0 | | Americanization . | 76 | 1000 | 1.3 | 11.5 | 71.2 | 16.0 | 0.0 | | H.S., G.E.D., or | | | | | | | | | college subject | 116 | 1000 | 4.2 | 117 | 6.8 | 54.1 | 23.2 | | Other general education | 67 | 100 0 | 2.0 | 33-1 | 30.5 | 20.1 | 14.3 | | Occupational training | 796 | 1000 | 15.8 | 41 5 | 26 0 | 1.7 | 15 0 | | Professional, business. | | | | | | | | | and sales | 498 | 1000 | 24.2 | 42,4 | 28.4 | 14 | 3.6 | | Skilled, semi-skilled, | _ | | | | | | | | and service | 178 | 1000 | 0.2 | 36,9 | 16.2 | 2.1 | 44.6 | | Other occupational | 120 | 1000 | 3.8 | 44,9 | .304 | 2,1 | 18.8 | | Religion | 4,252 | 100,0 | 2.0 | 39.1 | 308 | 27.7 | 0.4 | | Cummunity issues | 4,443 | 1000 | 18.2 | 68 4 | 5.5 | 2.5 | 5,4 | | Civic and public affairs | 486 | 1000 | 38.9 | 45,4 | 5.8 | 99 | 0.0 | | Safety and survival | 2,697 | 1000 | 1.9 | 90.2 | 7.5 | (**) | 0.3 | | Other community issues | 1.260 | 1000 | 45 0 | 30 7 | 10 | 4.7 | 18.6 | | Personal and | | | | | | | | | family living | 2.934 | 1000 | 28 0 | 44,4 | 9 2 | 13.1 | 5.3 | | Home and family living | 1,452 | 1000 | 50.1 | 39-2 | 47 | 5.2 | 0.8 | | Personal development | 1.200 | 100.0 | 2.2 | 48.6 | 139 | 24.3 | 110 | | Other, personal and family | 282 | 1000 | 23 6 | 53.5 | 12.8 | 60 | 4.1 | | Sports and recreation | 1,124 | 100.0 | 8.6 | 63.2 | 186 | 6.5 | 3.1 | | Hobbes and recreation . | 746 | 100 0 | 12.0 | 56.4 | 20 1 | 8.5 | 3.0 | | Sports lessons | 378 | 100.0 | 18 | 76.5 | 158 | 2.4 | 3.4 | | Miscellaneous | 193 | 100,0 | 1.5 | 13.8 | 554 | 7.0 | 22.3 | ^{*}Percent distribution is computed on all registrations for which data on the average length of course were reported. ^{**}Less than 0.05 percent. ### Participant Characteristics Sex. -- Female participants, by an almost 2-to-1 ratio, outnumbered males in adult education activities sponsored by churches, other religious organizations, and social service groups. Participants in activities of civic groups, cultural organizations, and the combined Y's and Red Cross chapters were approximately equally divided by sex. A tabulation of the Red Cross chapters alone showed that more men than women participated in these activities, whereas women outnumbered men in the organized adult education activities
offered by the Y's. (See table 11.) Table 11. -- Sex of participants in community organizations with adult education programs, by type of organization, 1972 | _ | | | |-----|-----------|----| | (En | thousands | ı. | | Sex | Total | Churches | Other
religious
organizations | Y's and
Red Cross | Civic
groups | Social
services | Cultura
and
other | |-------------------------|--------|----------|-------------------------------------|----------------------|-----------------|--------------------|-------------------------| | Total participants | 10.968 | 3,614 | 474 | 3,050 | 1,175 | 2,285 | 370 | | Participants classified | | | | | | | | | by sex* | .0,805 | 3,605 | 474 | 2.916 | 1,173 | 2,273 | 36- | | Males | 4,557 | 1,367 | 173 | 1,436 | 615 | 784 | 18. | | Percent | 42.2 | 37 9 | 36.5 | 49.2 | 52.4 | 34.5 | 50 | | Females | 6,248 | 2.238 | 301 | 1,480 | 550 | 1,489 | 181 | | Percent | 57 8 | 62.1 | 63.5 | 50 8 | 47.6 | 65.5 | 49 8 | | Males per | | | | | | | | | hundred remales | 7.3 | 61 | 57 | 97 | 110 | 54 | 101 | ^{*}In organizations that reported participants by sex NOTE. Details may not add to totals because of rounding Since reports were tabulated by organization, it was possible to separate out programs in which over 90 percent of participants were of a single sex. While only 6.4 percent of males participated in predominantly male programs, the proportion of females in predominantly female programs was 17.5 percent. Predominantly male programs were largely in the civic group and predominantly female programs were in the social service organizations. (See table 12.) Tabulation of reports by metropolitan status showed more female participants in each type of area, ranging from 54 percent to 59 percent. (See table 13.) Table 12.--Extent of participation in predominantly male and female adult education programs in community organizations, by type of organization, 1972 (Participants in thousands) | | : | Male participan | ts | Female participants | | | | |----------------------|-------|-----------------------|---------------------|---------------------|--------------------------------------|---------------------|--| | | | In predon
male pro | | | In predominantly
female programs* | | | | Type of organization | Total | Number | Percent
of total | Total | Number | Percent
of total | | | All participants** . | 4,557 | 293 | 64 | 6.248 | 1.091 | 175 | | | Churches | 1.367 | . 4 | 0.2 | 2.238 | 101 | 4.5 | | | Other religious . | . 173 | 13 | 7 5 | .301 | 52 | 173 | | | Y's and Red Cross | 1,436 | 40 | 28 | 1,480 | 247 | 16.7 | | | Civic groups | 615 | 166 | 27 0 | 559 | 104 | 186 | | | Social service | 784 | 61 | 78 | 1,489 | 580 | 390 | | | Cultural and other | 183 | 9 | 4 9 | 181 | 7 | 3.9 | | ^{*}The program as used here is the entire program reported by the organization. This does not include separate male and temale classes in organizations which served both sexes. A program was considered predominant if 90 percent of a participants were of one sex. Table 13. -- Sex of participants in community organizations with adult education programs, by metropolitan status, 1972 (In thousands) | | | In central cu | y of SMSA | 1 01404 | | |---------------------------------|-----------------|-----------------|------------------|-----------------------------------|--------------| | Sex | AH
locations | Over
200,000 | Under
200.000 | In SMSA
not in
central city | Outside SMSA | | Total participants | 10.968 | 5,514 | 7.38 | 2,284 | 2.431 | | Participants classified by sex* | 10.805 | 5.383 | 730 | 2,274 | 2,418 | | Males | 4.557 | 2,216 | 333 | 940 | 1.069 | | Percent of total reported | 42 2 | 41 2 | 45 6 | 414 | 44 2 | | Females | 6.248 | 3,168 | 397 | 1.334 | 1.349 | | Percent of total reported | 57.8 | 58 8 | 54 4 | 58 6 | 55 8 | | Number of males per | | | | | | | hundred females | ~3 | 70 | 84 | 70 | 79 | ^{*}In organizations that reported participants by sex. NOTE.- Details may not add to totals because of rounding ^{**}In organizations that reported participants by sex. Age. -- Organizations were asked to report on organized educational activities directed primarily to adults and out-of-school youths. No age limits were established, and it was expected that some persons under 17 would be included in these programs. Of participants reported, 6 percent were under 17 years of age. Two-thirds of these younger persons were in programs given by the Y's and the Red Cross, with most of them in the organized programs of the Red Cross. A third of the participants in the 17-34 age group were in Y and Red Cross programs, while church programs attracted nearly two-fifths of those 35 or older. More than half (54 percent) of the participants who were 55 years of age or older were in church programs. The median age of all participants was slightly over 38 years, but there was wide variation among types of organizations. Participants in Y and Red Cross programs had a median age of 30.8 years. Median ages for those in programs of civic and social service organizations were 39.3 and 38.4 years, respectively. At the other end of the scale, those who participated in church programs had a median age of 44.2 years. (See table 14.) Table 14. -- Age of participants in community organizations with adult education programs, by type of organization, 1972 (In thousands) | Age | Total | Churches | Other
religious
organizations | Y's and
Red Cross | Civic
groups | Somil
services | Cultura
and
other | |-------------------------|--------|----------|-------------------------------------|----------------------|-----------------|-------------------|-------------------------| | Total participants . | 10.968 | 3.614 | 474 | 3.050 | 1.175 | 2,285 | 370 | | Participants classified | | | | | | | | | by age. | 10,315 | 3.601 | 468 | 2.823 | 1,174 | 1.884 | 365 | | Under 17 years | 619 | 80 | 10 | 404 | 47 | 53 | 25 | | Percent | 60 | 2 2 | 2 1 | 14 3 | 40 | 28 | 68 | | 17 - 34 years | 3,870 | 988 | 173 | 1.308 | 448 | 739 | 214 | | Percent | 37 5 | 27 4 | 36.9 | 46.3 | 38 2 | 39.2 | 588 | | 35-54 years | 4,077 | 1,585 | 212 | 880 | 425 | 885 | 89 | | Percent . | 39.5 | 44.0 | 45.3 | 31.2 | 362 | 470 | 24.5 | | 55 years and over | 1,749 | 948 | 73 | 231 | 253 | 207 | 36 | | Percent | 170 | 26.3 | 157 | 8 2 | 21 6 | 110 | 9,9 | | Median age | 38.3 | 44.2 | 30.8 | 30.8 | 39.3 | 38.4 | 30.3 | In organizations that reported participants by age NOTE.-Details may not add to totals because of rounding. The median age was highest for participants in organizations outside the SMSA's (41.2 years) and lowest in the large central cities (36.5). This age disparity was primarily the result of the large number of church programs effered outside the SMSA's which attract older participants. In contrast, the Y and Red Cross programs, which attracted the younger participants, predominated in the large cities. (See table 15.) Table 15.--Age of participants in community organizations with adult education programs, by location, 1972 | -C | 11 | 11 | ю | u. | ΔN | ds | s١ | |----|----|----|---|----|----|----|----| | | | In central cit | y of SMSA | | | |---------------------------------|------------------|-----------------|------------------|------------------------------------|--------------| | Age | All
locations | Over
200.000 | Under
200,000 | - In SMSA
not m
central city | Outside SMSA | | Total participants | 10.968 | 5,514 | 738 | 2,284 | 2,431 | | Participants classified by age* | 10.315 | 4,952 | 738 | 2,242 | 2,383 | | Under 17 years | 619 | 387 | 36 | 100 | 96 | | Percent | 60 | 7 8 | 49 | 4.5 | 4.0 | | 17 34 years | 3,870 | 1.958 | 277 | 829 | 806 | | Percent | 37 5 | 39.5 | .37.5 | 370 | 338 | | 35 54 years | 4,077 | 1,796 | 307 | 1.046 | 928 | | Percent | 19.5 | 36.3 | 41 6 | 466 | 389 | | 55 years and over | 1,749 | 811 | 118 | 267 | 553 | | Percent | 17 0 | 16.4 | 160 | 119 | 23.2 | | Median age (years) | 38.3 | 36.5 | 38 6 | 38 7 | 41.2 | ^{*}In organizations that reported participants by age NOTE Details may not add to totals because of rounding Although the survey data did not permit cross-classification of age and sex, the data already presented above agree with results of the population survey of participation in adult education, which indicated that females over 35 were the main participants in organized adult education offered by community organizations. The data furnished here indicate this is particularly true in the church and social-service programs. Race. --Blacks accounted for 14.3 percent of the participants--a figure slightly higher than their proportion in the general population. Nearly three-fourths of the black participation in organized adult education programs was in social service organizations and the Y's and Red Cross chapters. (See table 16.) Table 16. -- Race of participants in community organizations with adult education programs, by type of organization, 1972 (In thousands) | Race | Total | Churches | Other religious organizations | Y's and
Red Cross | Civic
groups | Social
services | Cultura
and
other | |---|--------|----------|-------------------------------|----------------------|-----------------|--------------------|-------------------------| | Total participants | 10.968 | 3.614 | 474 | 3.050 | 1,175 | 2.285 | 370 | | Participants classified | | | | | | | | | oy race* | 10,507 | 3.530 | 470 | 2,769 | 1,173 | 2,216 | 349 | | Black | | | | | | | | | Number | 1,503 | 116 | 51 | 393 | 207 | 726 | ŋ | | Percent | 14 3 | 3.3 | 10.9 | 14.2 | 177 | 32.8 | 2.7 | | Spanish origin | | | | | | | | | Number | 490 | 112 | 24 | 106 | 141 | 98 | 10 | | Percent | 4.7 | 3.2 | 5 1 | 3.8 | 12.0 | 4.4 | 2.9 | | Other | | | | | | | | | Number | 8,513 | 3,302 | 395 | 2,271 | 825 | 1,392 | 329 | | Percent | 0.18 | 93 5 | 84 0 | 82.0 | 70 3 | 62.8 | 94.4 | | ercent distribution by ype of organization: | | | | | | |
| | Total participants | 100 0 | 33 6 | 4.5 | 26 3 | 11 2 | 21.1 | 3.3 | | Black | 1000 | 7.7 | 3 4 | 26 2 | 138 | 48.3 | 0.6 | | Spanish origin | 100 0 | 22.8 | 4.9 | 21 6 | 28.7 | 20 0 | 2.0 | | Other | 100 0 | 38 8 | 46 | 26.7 | 9.7 | 163 | 3.9 | ^{*}In organizations that reported participants by race. NOTE. - Details may not add to totals because of rounding About two-thirds of the black participation was in the large central cities of SMSA's and a fifth in SMSA's outside the central cities. The concentration of the black population in the larger cities and the heavy black participation in programs of the social service organizations, which predominate in the SMSA areas outside the central cities, would partially explain this distribution. Persons of Spanish origin include the Mexican-Americans in the Southwest; the Puerto Ricans, largely in the New York metropolitan area; and the Cubans and other Latin Americans in Florida and other States. Together, to the extent that they were identified by the organizations reporting, they accounted for 490,000 persons, or 4.7 percent of all participants. More than a fourth were enrolled in programs offered by civic organizations, and about one-fifth or more each were in programs of the churches, the Y's and Red Cross chapters, and the social service agencies. Participation by persons of Spanish origin was heavily concentrated in the larger cities. (See table 17.) Table 17. -- Race of participants in community organizations with adult education programs, by metropolitan status, 1972 (In thousands) | | | In central er | ty of SMSA | 1. 6140. | | |-----------------------------------|------------------|----------------------------|------------|-----------------------------------|--------------| | Race | All
locations | Over Under 200,000 200,000 | | In SMSA
not in
central city | Outside SMSA | | Total participants . | 10,968 | 5,514 | 738 | 2,284 | 2,431 | | Participants classified by race • | 10,507 | 5,231 | 728 | 2,222 | 2,326 | | Black | 1.503 | 1.046 | 22 | 390 | 45 | | Percent | 14.3 | 20 0 | 3.1 | 17.5 | 19 | | Spanish origin | 490 | 406 | 8 | 57 | 20 | | Percent | 47 | 7 8 | 1 1 | 26 | 0 8 | | Other | 8,513 | 3,778 | 697 | 1,776 | 2,261 | | Percent | 81.0 | 72.2 | 95.8 | 799 | 97.2 | | Percent distribution | | | | | | | by location | | | | | | | Lotal participants | 100 0 | 49.8 | 69 | 21.1 | 221 | | Black | 100 0 | 09 6 | 15 | 25.9 | 30 | | Spanish origin | 100 0 | 82.8 | I 7 | 11.5 | 4.0 | | Other. | 100 0 | 44.4 | 8.2 | 20.8 | 266 | ^{*}In organizations that reported participants by race NOTE Details may not add to totals because of rounding ### Teaching Staff More than 654,000 persons were involved in teaching adult education in community organizations. Of these, 22 percent were paid employees, 78 percent served as volunteers. An average of 3.3 paid teaching staff members in each organization contrasted with an average of 10.6 volunteers. Most of the teaching staff were part time, making up 88 percent of the volunteers and 45 percent of the paid employees. Detailed information on teaching staff and on organizations reporting staff members is provided in table 18. 2.2 Table 18. -- Teaching staff in all community organizations with adult education programs, by pay status and by type of activity, 1972 | | | Organizations | | | Pay status of teaching staff | | | | | | | | | |--|-------------------|---------------|--------|---------------|------------------------------|---------|-----------|-------|--------|-----------|------|------------------------------------|--| | | Number reporting* | | Percer | it of total** | | Number | | | Percer | nt | | Teaching staff
per organization | | | Type of activity | Paid | Volunteer | Paid | Volunteer | lotal | Paid | Votunteer | Total | Paid | Volunteer | Pard | Volunteer | | | Total teaching staff | 43 070 | 47,950 | 656 | 73.0 | 654,100 | 143,200 | 510,900 | 100 0 | 1000 | 100 0 | 3 3 | 106 | | | Full time staff total | 38,240 | 8,460 | 58.2 | 12.9 | 141.600 | 78,500 | 63,100 | 21 6 | 54.8 | 12.3 | 20 | 7.5 | | | Main activity is | | | | | 14111/00 | 10.700 | 07,100 | 21 0 | .,40 | 12.0 | 20 | 7.5 | | | teaching | 10 800 | 3,400 | 164 | 5.2 | \$1,100 | 25,900 | 25,200 | 7.8 | 18.1 | 4.9 | 2.4 | 7.4 | | | Teaches part time | 31.560 | 6,230 | 48.1 | 9.5 | 90,500 | 52,600 | 37,900 | 13.8 | 36.7 | 7.4 | 1.7 | 6.1 | | | Part-time statt - total
- Regularly employed as | 13070 | 43,100 | 199 | 65.7 | 512,500 | 64.700 | 447,800 | 78 3 | 45.2 | 87 7 | 5.0 | 10.4 | | | teachers elsewhere
Regularly employed in | 5,490 | 22.630 | 84 | 34 5 | 122.500 | 17,200 | 105.300 | 18 7 | 120 | 20 6 | 3.1 | 4.7 | | | nonteaching position No other regular | 7.740 | 32.130 | 11.8 | 48 9 | 236,900 | 27.800 | 209.100 | 36.2 | 194 | 40.9 | 3.6 | 6.5 | | | employment | 3.110 | 26,200 | 47 | 30 9 | 125,200 | 13,300 | 111,900 | 19.1 | 9 2 | 21.9 | 4.3 | 4.3 | | | Other . | 1.890 | 1.790 | 29 | 2.7 | 27.900 | 6.400 | 21.500 | 4.3 | 4.5 | 4.2 | 3.4 | 120 | | ^{*}Organizations are not additive because some reported more than one category of staff Paid Staff. -- Two-thirds of the community organizations with adult education programs had a paid staff, of whom nearly 55 percent were full time and 45 percent were part time. Teaching as the main activity was reported for one in three of the full-time paid employees; the other two-thirds did some teaching as part of their organizational activity. Nearly a fourth of the part-time paid employees were regularly employed elsewhere as teachers and two-fifths were employed in nonteaching jobs. The remainder of the part-time paid employees included housewives, retired persons, and students with no regular employment. Volunteers. -- Nearly three-fourths of community organizations had volunteers as teachers, of whom over 12 percent were full time; the remaining 88 percent were part time. About 23 percent of the part-timers were regularly employed elsewhere as teachers; the remainder were in nonteaching positions or not regularly employed. Staffing Patterns. -- Only 16.4 percent of organizations reported full-time paid staff members whose main activity was teaching, but 48.1 percent reported full-time staff members who taught part time. Nearly half of the organizations reported using as volunteers persons who were regularly ^{**}Base is the total number of organizations in the reporting category employed in nonteaching positions. About one-third had volunteers who were employed elsewhere in teaching positions, and nearly two-fifths had volunteers who were not regularly employed. Since organizations reported more than one category of staff, the fractions add to more than 100 percent. Although churches constituted 75 percent of the organizations, they had less than half of the total teaching staff. Therefore, a wide variation in average number of staff members per organization appeared when churches were compared with all other types of organizations combined. (See tables 19 and 20.) For example, there were 2.0 paid staff members and 6.5 volunteers per church compared with 7.4 paid staff and 23.9 volunteers for all other organizations combined. In contrast, the highest average number of volunteers per organization was in the Y's and Red Cross chapters, with nearly 53 full-time volunteers per organization. Table 19.--Teaching staff in church organizations with adult education programs, by pay status and by type of activity, 1972 | Type of activity | Organizations | | | Pay status of teaching staff | | | | | | Teaching staff | | | |--|-------------------|-----------|--------------------|------------------------------|---------|--------|-----------|---------|-------|----------------|------------------|-----------| | | Number reporting* | | Percent of total** | | Number | | | Percent | | | per organization | | | | Paid | Volunteer | Paid | Volunteer | Total | Paid | Volunteer | Total | Paid | Volunteer | Paid | Volunteer | | | 32.850 | 36,54C | 66.3 | 73.7 | 305,600 | 67,100 | 238,500 | 100 0 | 100.0 | 100.0 | 20 | 6 5 | | Total teaching staff | 30.730 | 6.170 | 62.0 | 12.4 | 76,600 | 48,200 | 28,400 | 25.1 | 71.8 | 11.9 | 1.6 | 46 | | | 30.730 | 0.170 | 020 | | | | | - | | | | | | Main activity is | 7,800 | 2,580 | 15.7 | 5 2 | 29,000 | 16,200 | 12.700 | 9.5 | 24.1 | 5.3 | 21 | 4.9 | | Teaches part time | 25,590 | 4,500 | 51.6 | 91 | 47,600 | 31,900 | 15,700 | 15.6 | 47.5 | 66 | 12 | 3.5 | | Part-time staff-total | 7.380 | 32.630 | 14.9 | 65 8 | 229,000 | 18.900 | 210.100 | 74 9 | 28 2 | 880 | 2.6 | 6.4 | | Regularly employed as teachers elsewhere | 3.200 | 18.120 | 64 | 36.6 | 66,200 | 8.300 | 57.900 | 21 7 | 124 | 24.3 | 2.6 | 3.2 | | Regularly employed in nonteaching position | 4.390 | 25.760 | 88 | 520 | 101,700 | 8.500 | 93.100 | 33 3 | 12.7 | 39.0 | 1.9 | 3 6 | | No other regular | 900 | 21.050 | 18 | 42.5 | 60,000 | 1,200 | 58,800 | 196 | 1.8 | 24.7 | 1.3 | 2.8 | | Other | 900 | 300 | 18 | 06 | 1.200 | 900 | | .3 | 1.3 | 0.1 | 10 | 10 | Organizations are not additive. ^{**}Base is the total number of organizations in the reporting category Table 20. -- Teaching staff in all community organizations (except churches) with adult education programs, by status and by type of activity, 1972 | Type of activity | Organizations | | | Pay status of teaching staff | | | | | | | t | | |-------------------------|-------------------|-----------|--------------------|------------------------------|---------|--------|-----------|---------|-------|-----------|--------------------------------------|----------| | | Number reporting* | | Percent of total** | | Number | | | Percent | | | ! Icaching staff
per organization | | | | Paid | Volunteer | Paid | Volunteer | Total | Paid | Volunteer | Total | Paid | Volunteet | Pard | Voluntee | | t teaching staff | 10,220 | 11410 | 65 I | 70 O | 348,500 | 76.100 | 272.400 | 1000 | 100 υ |
100 0 | 74 | 23 9 | | Full-time staff-total | 7.510 | 2,290 | 46 1 | 14 1 | 65.000 | 30,300 | 34,700 | 187 | 39 8 | 12.7 | 40 | 15.2 | | Main activity is | | | | | | | | | | | | | | teaching | 3.000 | 820 | 184 | 50 | 22,200 | 9,700 | 12,500 | 64 | 127 | 4.6 | 3.2 | 15.2 | | Teaches part time | 5,070 | 1,730 | 366 | 106 | 42,900 | 20.700 | 22,200 | 123 | 27 1 | 8.1 | 3.5 | 12.8 | | Part-time stuft - total | 5,690 | 10,470 | 34 9 | 64.3 | 283,500 | 45,800 | 237,700 | 81.3 | 60.2 | 87.3 | 80 | 22.7 | | Regularly employed as | | | | | | | | | | | | | | teachers elsewhere | 2,290 | 4.510 | 141 | 27 7 | 56,300 | 8.900 | 47,400 | 162 | 117 | 174 | 39 | 10.5 | | Regularly employed in | | | | | | | | | | | | | | nonteaching position | 3.350 | 6.370 | 20.6 | 39 1 | 135,300 | 19,300 | 116 000 | 388 | 25.4 | 42.6 | 5.8 | 18.2 | | No other regular | | | | | | | | | | | | | | employment . | 2,210 | 5.150 | 13.5 | 31 o | 65,200 | 12,100 | 53,100 | 187 | 159 | 19.5 | 5.5 | 10.3 | | Other | 990 | 1.490 | 6 i | 91 | 26,700 | 5,500 | 21,200 | 77 | 7.2 | 7.8 | 5.6 | 14.2 | ^{*}Organizations are not additive ### Methods of Operation Organizations were asked to identify their teaching methods and indicate which was used most frequently. Other identifications requested were types of physical facilities, membership and fee requirements, and sources of income support for adult education activities. Because churches made up over 75 percent of community organizations offering adult education activities, totals in tables for this section are shown separately for all organizations, for churches, and for all organizations except churches. Teaching Methods. --Over 97 percent of the reporting organizations used classes, study groups, lecture series, group discussions, and seminars; over 90 percent indicated these were the most frequent methods. Over 41 percent employed film series, but fewer than 1 percent named them the most frequent method. Nearly one-third reported using workshops, and one-fourth offered individual instruction from a private teacher as part of their program. Fewer than one-fifth of the organizations reported some use of programed instruction and livingroom seminars. (See tables 21 and 22.) ^{**}Base is the total number of organizations in the reporting category. Table 21.--Teaching methods used by community organizations in conducting adult education programs, 1972 | leaching method | | | All organizations except churches | | | | | | | | |--|----------------------|----------|-----------------------------------|--------------------|-------------------------|-----------------|-------------------|-------------------------|--|--| | | All
organizations | Churches | Total | Other
religious | Y's
and
Red Cross | Civic
groups | Social
service | Cultura
and
other | | | | Number reporting use of one or more teaching methods | 66 770 | 50,480 | 16,280 | 3,310 | 3,360 | 3,730 | 4,350 | 1,540 | | | | Percent Using method | • | | | | • | | | | | | | Classes, study groups, lecture series, group discussions | | | | | | | | | | | | semmars . | 97 2 | 986 | 930 | 969 | 93.2 | 92 5 | 92.8 | 85 4 | | | | Workshop | 32.4 | 25.8 | 53.1 | 51.7 | 46 9 | 53 1 | 51.5 | 74 4 | | | | Correspondence courses | 5.0 | 5.3 | 3.8 | 134 | 0.1 | 40 | 06 | 00 | | | | Film series | 41.2 | 415 | 40.2 | 24.8 | 55.5 | 34 7 | 49 5 | 27.1 | | | | Individual instruction from
a private teacher | 23.4 | 187 | 38 2 | 40 8 | 38.9 | 46 5 | 34.2 | 22 4 | | | | Courses given over educational television or radio | 0 6 | 00 | 24 | 2 7 | 4 5 | 19 | , 1,4 | 1 3 | | | | Educational trips/field
trips to museums,
planetarium, etc | - <u>.</u> | 4.1 | 15.7 | 75 | 11 2 | 35 O | 8.5 | 16.7 | | | | Programed instruction | 180 | 177 | 189 | 136 | 30 0 | 11 2 | 229 | 13.4 | | | | Livingroom seminars | 179 | 18.5 | 160 | 21 1 | 4 7 | 23 8 | 12 7 | 20 0 | | | | Other | 3.1 | 1.2 | 9.1 | 5 7 | 10 4 | 10 4 | 6.1 | 19.3 | | | Table 22. -- Teaching method used most frequently by community organizations in conducting adult education programs, 1972 | | | | All organizations except churches | | | | | | |---|----------------------|----------|-----------------------------------|--------------------|-------------------------|-----------------|-------------------|-------------------------| | Teaching method most frequently used | All
organizations | Churches | Total | Other
religious | Y's
and
Red Cross | Civic
groups | Social
service | Cultura
and
other | | Number reporting a most trequently used method | 0°0.00 | 50,480 | 16,190 | 3,310 | 3,290 | 3.730 | 4,330 | 1,530 | | Percent reporting method as most frequently used | 1000 | 100 0 | 100 0 | 100 0 | 100 0 | 100 0 | 100.0 | 100 0 | | Classes, study groups, lecture series, group discussions, | | | | | | | | | | seminars . | 00.3 | 96.2 | 72.0 | 70.3 | 76.2 | 78 6 | 68.9 | 59.8 | | Workshop | 1.7 | 0 0 | 7 I | 10 0 | 29 | 6.3 | 4,4 | 19,6 | | Correspondence courses | 01 | 0 0 | 0.3 | 1.5 | 0 0 | 00 | 0.0 | 00 | | Film series | . 08 | 0 0 | 3 2 | 1.5 | 3 9 | 0.0 | 7.9 | 00 | | Individual instruction from
a private teacher | 44 | 2 6 | 10 0 | 13 3 | 7.2 | 5.8 | 15 0 | 4.6 | | Courses given over
educational television
or radio | 00 | 00 | 0.0 | 00 | 0 0 | 0.0 | 0.0 | 0.0 | | Educational trips/field
trips to museums. | | | | | • | | | | | planetarium, etc | 01 | 0.0 | 0.4 | 00 | 0.0 | 14 | 0.3 | 0.0 | | Programed instruction | 0 6 | 0 6 | 0 8 | 0 υ | 3 5 | 0 0 | 0.3 | 00 | | Livingroom semmars | 11 | 0 6 | 2 8 | 33 | 0.2 | 4 6 | 2.0 | 46 | | Other . | 0.8 | 00 | 3 4 | 0.0 | 61 | 3 2 | 12 | 114 | Fifty-three percent of the organizations reported use of workshops--except churches, which reported a slightly over 25-percent use. More than 38 percent used individual instruction by a private teacher--except churches, which reported a 19-percent use. Facilities. -- Almost all churches and 70 percent of the other religious organizations reported use of churches, synagogues, or other religiously affiliated facilities. These facilities were used also by more than a fourth of each of the other types of organizations surveyed except cultural organizations, where only about 11 percent used church facilities. (See table 23.) Table 23. -- Facilities used by community organizations for conducting adult education programs, 1972 | | | | All organizations except churches | | | | | | | |---|----------------------|------------|-----------------------------------|--------------------|-------------------------|-----------------|-------------------|--------------------------|--| | Type of facilities | All
organizations | Churches | Fotal | Other
religious | Y's
and
Red Cross | Civic
groups | Social
service | Cultural
and
other | | | Number reporting use of one or more types of facilities . Percent using specified facilities | 66.750 | 50,480 | 16.270 | 3.310 | 3.350 | 3,730 | 4.350 | 1,540 | | | Public or private school or college facilities | 140 | 4 6 | 43 0 | 35 6 | 500 | 42.3 | 45.1 | 39.8 | | | Libraries or museums Other Federal, State, or local government facilities | 37 | 1 8
3 4 | 94 | 16 | 6.6
34 4 | 15 3
25,9 | 11.8 | 120 | | | Churches, synagogues, or other religiously atthlated | 6.7 | ,, 4 | 17.9 | 34 | 344 | 23.9 | 13,1 | 7.5 | | | tacilities | 81.3 | 96.4 | 34.5 | 69 5 | 28 1 | 28.2 | 26.7 | 10.8 | | | Private hones | 23.5 | 23 7 | 23 0 | 30.2 | 8,5 | 31 0 | 21 9 | 22 5 | | | Other community organizations | 9.2 | 2.4 | 30 2 | 24 7 | 43.8 | 30 4 | 30 4 | 11-6 | | | Own building | 88 | 1.8 | 30 7 | 21 0 | 44.3 | 30 2 | 30.6 | 23.4 | | | Other types of facilities | 4 0 | 0.3 | 15.2 | 6.2 | 131 | 168 | 17 1 | 30 4 | | Principal facilities used by organizations other than churches were those of public or private schools or colleges. Half the Y's and Red Cross chapters used such facilities, as did 45 percent of social service organizations, 42 percent of civic groups, 40 percent of cultural organizations, and 36 percent of other religious organizations. In contrast, fewer than 5 percent of the churches reported use of school or college facilities. Fewer than two-thirds of organizations other than churches conducted programs in their own buildings or used the facilities of other community organizations. "Own building" was not a separate questionnaire category, but, since it was written in by 30 percent of nonchurch respondents, it was made a separate category. Y's and Red Cross chapters and civic groups were the largest users of other Federal, State, and local government facilities. Sources of Income. -- The large majority of community organizations reported reliance on their general budget as income source for their adult education activities. Nearly 85 percent of churches reported general budget as a source, compared with 59 percent of cultural organizations. On the other hand, over 46 percent of cultural organizations reported student fees as a source, compared with only 12 percent of churches, indicating an inverse relationship between reliance on general budget and on student fees. Reported contributions from the general public ranged from 7.1 percent for Y's and Red Cross chapters to 19.4 percent for other religious groups (they were the second most important source for churches). About a third of the Y's and Red Cross chapters reported contributions from social service agencies, such as Community Chest or United Givers Fund. (See table 24.) Table 24. --Sources of income for conducting adult education programs in community organizations, by type of organization, 1972 | | | Churches | All organizations except churches | | | | | | |---|----------------------
----------|-----------------------------------|--------------------|-------------------------|-------|-------------------|--------------------------| | Source of meome | Ail
organizations | | Total | Other
religious | Y's
and
Red Cross | Civic | Social
service | Cultural
and
other | | Number reporting one or more sources of income Percent reporting specified income source | . 66,390 | \$0.180 | 16.210 | 3.260 | 3,350 | 3,730 | 4,340 | 1,530 | | General budget | 821 | 84.6 | 74 2 | 78 0 | 77 7 | 69 1 | 78.4 | 588 | | Contributions | 173 | 18 2 | 14.2 | 19.4 | 7 1 | 13.8 | 16 7 | 128 | | Student tees | 167 | 12.1 | 31.2 | 33.8 | 36.3 | 23 3 | 26 6 | 40.4 | | Special contracts of grants | 91 | 7.6 | 26 0 | 26.9 | 7 | 34 9 | 35.8 | 161 | | Social service agencies | 51 | 00 | 20 8 | 18 7 | 336 | 178 | 21 2 | 41 | | Other | 49 | 18 | 14.4 | 120 | 60 | 6.5 | 26.4 | 22.7 | Membership, Dues, and Fee Requirements. -- Fewer than 8 percent of all organizations had membership requirements for participation in adult education programs. Of the nearly 5,000 organizations requiring membership, 70 percent required dues. (Data derived from table 25.) Table 25. -- Requirements for participation in adult education programs of organizations, by type of organization, 1972 | | | | | All organizations except churches | | | | | | |--------------------------------|--------------------------|----------|--------|-----------------------------------|-------------------------|-----------------|-------------------|-------------------------|--| | Requirements | All urganizatiuns Church | Churches | Total | Other
religiuus | Y's
and
Red Cruss | Civie
gruups | Social
service | Cultura
and
uther | | | Membership & dues requirements | | | | | | | | | | | Total organizations responding | 66.450 | 50.180 | 16.270 | 3.310 | 3.350 | 3.730 | 4.350 | 1.530 | | | Percent of total | | | | | | | | | | | responding | 100 0 | 1000 | 100.0 | 100.0 | 100.0 | 1000 | 1000 | 100.0 | | | Organizations with | | | | | | | | | | | membership requirements | 7 5 | 3,4 | 19.9 | 9,9 | 26.2 | 28.7 | 9.7 | 35.6 | | | Dues required | 5.2 | 2.2 | 14.4 | 60 | 25.7 | 23.5 | 0.5 | 24.8 | | | Dues not required | 2.1 | 1.2 | 4.8 | 3.9 | 0.4 | 5.1 | 6.8 | 10.0 | | | No response | 0 2 | 00 | 0.7 | 00 | 0.1 | 0.1 | 2 4 | 0.8 | | | Organizations without | | | | | | | | | | | membership requirements. | 92 5 | 966 | 80.1 | 90.1 | 73 8 | 71 3 | 90.3 | 64.4 | | | ee requirements | | | | | | | | | | | Total organizations responding | 66.670 | 50,480 | 16.190 | 3.310 | 3.320 | 3.720 | 4.310 | 1,530 | | | Percent of total | | | | | | | | | | | responding | 100 0 | 100 0 | 100 0 | 1000 | 1000 | 100,0 | 1000 | 100 0 | | | Organizations with fee | | | | | | | | | | | requirements | 22.3 | 17.2 | 38.1 | 35 7 | 45 6 | 33 5 | 35 5 | 45.3 | | | For all courses | 100 | 70 | 19.2 | 17.7 | 21 2 | 12.4 | 20.6 | 30.7 | | | For some courses | 12.3 | 10 2 | 189 | 180 | 24.4 | 21 1 | 14.9 | 14.6 | | | Organizations without | | | | | | | | | | | Ice requirements | 77 7 | 82.8 | 61.9 | 64.3 | 54 4 | 66.5 | 64.5 | 54.7 | | Rather sharp differences in membership requirements among the various types of organizations were revealed. Only 3.4 percent of the churches reported membership requirements, in contrast with 20 percent reported by all other organizations. Approximately 10 percent each of other religious and of social organizations had membership requirements, whereas over 26 percent of Y's and Red Cross chapters, 29 percent of civic groups, and 36 percent of cultural organizations had membership requirements. Over 22 percent of all organizations required fees (other than membership and dues). Of these, 12 percent required fees for some courses and 10 percent required fees for all course offerings. Only 17 percent of churches reported fee requirements for participation in at least some courses, whereas over twice this proportion of all other organizations reported fee requirements. Over 45 percent of Y's and Red Cross chapters, and cultural organizations indicated a fee requirement. Membership and dues requirements were tabulated by location of the mailing address of the respondent organization to permit examination of the relationship between membership requirements and location. (See table 26.) A comparison of the percent of organizations having memberhip requirements reveals that, although a definite difference existed among types of organizations, there appeared to be little difference based upon location. Similar organizations had similar membership requirements, regardless of location. Fee requirements are presented in table 26. Over 22 percent of all organizations had fee requirements for course participation, varying from a high of 29.3 percent for those located in SMSA's but not in the central city, to a low of 6.7 percent for locations in central cities of SMSA's with a population of less than 200,000. Table 26. -- Requirements for participation in adult education programs of community organizations, by location of organization, 1972 | Location of organization | | | | | | | | |-------------------------------|--|--|---|--|--|--|--| | lotal
all
organizations | In central city
of SMSA with
population greater
than 200,000 | In central city
of SMSA with
population less
than 200,000 | In SMSA
not
central city | Outside
SMSA | | | | | | | | | | | | | | 66,450 | 21,460 | 5,170 | 13,040 | 26,780 | | | | | 100 0 | ተባበሳ | 100 0 | 100 0 | 100 | | | | | 7 5 | 7 | 77 | 86 | 6 | | | | | 5.2 | 34 | 6.9 | 7.4 | 5. | | | | | 2.1
0 2 | 3.6
0. 4 | 0.8 | 1.2 | 1. | | | | | | | | // A | 93 | | | | | 92.5 | 92 6 | 92.3 | 91 4 | 73 | | | | | 66,670 | 21,420 | 5.170 | 13.310 | 26.77 | | | | | 100.0 | 100 0 | 100 0 | 100 0 | 100 | | | | | 22 3 | 28.6 | 67 | 29,3 | 16 | | | | | 100 | 17.6
11 0 | 2.1
4 6 | 11 0
18.3 | 4
11 | | | | | 22.7 | 71.1 | 011 | 70.7 | 83 | | | | | | all organizations 06,450 100 0 7 5 5 2 2.1 0 2 92 5 66,670 100.0 22 3 10 0 | Iotal all organizations of SMSA with population greater than 200,000 06:450 21:460 100:0 100:0 7:5 7 5:2 3:4 2:1 3:6 0:2 0:4 92:5 92:6 66:670 21:420 100:0 100:0 22:3 28:6 10:0 17:6 12:3 11:0 | Iotal all organizations of SMSA with population greater than 200,000 of SMSA with population less than 200,000 66,450 21,460 5,170 100 0 100 0 100 0 7 5 7 7 7 5 2 3.4 6.9 2.1 3.6 0.4 0.8 92 5 92 6 92.3 66,670 21,420 5,170 100.0 100 0 100 0 22 3 28.6 67 10 0 17.6 2.1 12 3 11 0 46 | Total all ort SMSA with population greater than 200,000 ort SMSA with population less than 200,000 ort sms | | | | ^{*}Less than 0 05. #### COMPARISON WITH OTHER SURVEYS One aspect of measuring adult education involves reconciliation of the numbers of participants reported by organizations offering adult education activities with enumbers reported by the participants themselves. In this survey, reports from community organizations showed an estimate of 10,968,000 participants, compared with the May 1972 Current Population Survey (CPS) estimate of 1,996,000 participants in activities offered by a roughly comparable population of organizations. Although this disparity of 9 million is large, a number of factors may help explain the difference. These factors include coverage, concept, duplication, and memory. ## Coverage The 1969 and 1972 CPS's directed the question regarding adult education activities toward persons between the ages of 17 and 34 who were not regularly enrolled in school and all persons 35 years or over. Therefore, those persons 17 to 34 years of age attending a regular school were automatically eliminated from further questions on adult education, when, in actuality, these students very well may have been enrolled also in programs offered (for example) by Y's or Red Cross chapters. Such exclusion may account for slightly over 1,000,000 persons. # Concept The general public seems to consider structured school experiences as educational, and informal types of activities as social or recreational. The relatively low totals estimated from the CPS would appear to support this observation. Conversely, organizations reporting adult education activities have a broader concept of education and may tend to overreport by including marginal activities (such as drop-in sessions) as education. For example, persons taking first aid courses offered by the Red Cross for a specific purpose (such as serving as first aid official in an industrial plant) would attach considerable importance to the program. Persons with only casual interest are likely to discount the activity as an educational experience. In another example, a person who attends a church-sponsored program of a nonworship nature may not consider this an educational experience,
whereas the minister would report it as such. Another factor to consider is the social stigma or low self-esteem that may be associated with a person taking a literacy program. These participants may not wish to recognize such personal inadequacy or admit attending such a program. Under the present state of information, any attempt to quantify the gaps indicated is speculative. However, an examination of the detailed types of programs of 10 hours or more, with a factor of 0 to 50 percent applied according to the possibility of these conditions being present, yields a possible 4,000,000 difference in reporting. The highest factor (50 percent) was applied to programs in adult basic education, religion, safety and survival, hobbies and recreation, and sports instruction. No reporting differences were assumed for general education (excluding adult basic), occupational training, and civic and public affairs. ### Duplication Although duplication of participants within an organization could be eliminated, it is recognized that persons may take courses in different organizations within the same 12-month period. This survey reported an average of 1.3 courses per participant per organization. If we assume the average number of courses taken per person was 1.5 in all organizations -- an average consistent with results in the 1969 and 1972 CPS's -- the difference would be reduced by 1,000,000 persons. # Memory Studies of survey response have produced evidence that events of short duration are quickly forgotten and that recent events are more likely to be remembered than those of several months ago. In this survey, 30 percent of the 14,542,200 registrations, as recorded by organizations for the entire 12-month period, were in programs of less than 10 hours' duration. If we assume that the average recall period for short-duration programs was 3 months, this may account for about 2,000,000 persons. # Other Factors Additional factors to be considered in reconciling numbers of participants might include the desire of organizations to improve their public image. Thus, shorter programs may be reported as 3-hour programs, and unorganized programs may be reported as organized. This overreporting by organizations would increase the number of participants. On the other hand, underreporting in the CPS would result if participants were reluctant to admit going to school at an advanced age. Furthermore, since the initial interview was conducted with one member of the household, he may not have been always aware of adult education activities of other household members, so that some participants never received the questionnaire. Table 27 presents the characteristics of participants as reported in this survey of adult education in community organizations (SAECO) compared with those reported in the 1969 and 1972 CPS's and in a survey conducted by the National Opinion Research Center (NORC) in 1962. Table 27. -- Comparisons of characteristics of participants in adult education activities in community organizations in three surveys (All data in percent of totals) | Participant
characteristics | SALCO
1971 72 | CPS
1969 | CPS
1972 | NORC
1962 | |--------------------------------|------------------|-------------|-------------|--------------| | Total participants | 10.968.000 | 1,554,000 | 1.996,000 | 446 | | SLX | | | | | | Male | 42.2 | 30 9 | 29,4 | 32 | | Female | 57 8 | 69.1 | 70 6 | 68 | | AGI | | | | | | Under 35 years | 43.5 | 410 | 43 8 | 40 | | 35 years and over | 56.5 | 59.0 | 56.2 | 60 | | Median age | 38.3 | 37.3 | 36.8 | 36 5 | | RACI | | | | | | White | | 92.5 | 924 | 90 | | Black | 14.3 | 6.4 | 6.5 | Ŋ | | Spanish origin | 4 ~ | | | | | Other | 81 0 | 11 | 1.1 | * | ^{*}Less than one-half of one percent # APPENDIXES A. --Survey Methodology B. --Survey Questionnaire #### APPENDIX A #### SURVEY METHODOLOGY #### Design and Definitions Since this study was a first attempt to obtain data from an unknown population and, therefore, used untested sample frames, its design was phased to provide check points on the survey methods: phase I developed and pretested the survey instrument and clarified definitions; phase II included a pretest of survey design and sample frames in five geographic areas; and phase III was the full-scale national survey. The samples of organizations selected for phases II and III were drawn in such a way that it was possible to combine responses from both phases to arrive at national estimates. The surveyed population consisted of community-based, nonprofit organizations offering adult education. "Community-based, nonprofit organization" and "adult education" were defined as follows: Community-based, nonprofit organization includes all private, nonprofit organizations designed primarily to offer services, or to serve as a vehicle for association, to members or to the general public; educational services may be only incidental to the main organizational purpose. Excluded from this definition are public and private schools and colleges; Federal, State, and local government agencies; profitmaking organizations; partisan political organizations; and organizations which limit membership to a particular profession, trade, or group. Adult education is instruction provided for adults and out-of-school youth, and embraces all part-time noncredit education activities at all instructional levels. It includes only programs primarily for developing skills, knowledge, habits, or attitudes. Activities primarily social, recreational, fundraising, or for producing goods are not included. (Modification of definition in Handbook VI of the USOE State Educational Records and Reports series.) The phase I pretest was conducted in the Baltimore, Md., and Washington, D.C., metropolitan areas. It was necessary to contact a large number of organizations to find enough to include in a small survey. The organizations were screened by telephone to determine the existence of adult education programs and the organizations' willingness to participate. Nine organizations were finally selected and then visited in person to discuss the questionnaire forms and the information; the forms were left with the respondents for completion. After the forms were returned, they were reviewed and the organizations were recontacted, where necessary, to clarify responses. The pretest required some modifications in the questionnaire forms and instructions. During the pretest period, the list of organizational types, within the scope of the definition, was more clearly defined, then consolidated as follows: Civic, historic, neighborhood organizations: Citizens' unions, taxpayers associations, public affairs organizations, historical clubs, senior citizen organizations. Churches, synagogues. Religious organizations other than churches or synagogues. Social service organizations: Goodwill Industries, Red Cross, charitable homes, YWCA, YMCA, American Cancer Society, etc. Cultural organizations: Art, music, drama, study and discussion groups, poetry, etc. Miscellaneous and unclassifiable. # Sources of Inscope Organizations The heterogeneous nature of the study population made it impossible to identify a source for organizations usable, alone, as a national sampling frame. Eventually, three separate sources were used: the following describes each source and discusses briefly how it was used in the sample selection procedures. National-List Sample Frame. -- The first source, the Exempt Organization Master File, was a national file of tax-exempt organizations maintained by the Internal Revenue Service (IRS) and containing data on over 500,000 organizations. For each organization, a number of descriptive characteristics had been coded, including its classification, purpose, activities, and affiliation (central, intermediate, local, or independent). The file was sorted and 319, 142 organizations with the following classification codes were retained as possible members of the study population: | IRS class code | Classification | |----------------|--| | 030 | Charitable organization | | 031 | Educational organization | | 032 | Literary organization | | 033 | Organization to prevent cruelty to animals | | 034 | Organization to prevent cruelty to children | | 035 | Organization for public safety testing | | 036 | Religious organization | | 037 | Scientific organization | | 038 | Cooperative hospital service organization | | 040 | Civic league | | 041 | Local association of employees | | 042 | Social welfare organization | | 070 | Pleasure, recreational, or social club | | 080 | Fraternal beneficiary society, order, or association | Although some of the class codes were marginal with respect to the definition of the population, it was felt that it would be better to include some organizations known to be ineligible rather than risk excluding subgroups containing eligible organizations. Several attempts were made to use other available codes for additional stratification of the retained organizations. For example, the coding of reported organizational activities and purposes was applied to identifying a subpopulation containing a higher proportion of organizations with adult education activities. However, this coding proved inconsistent within classes of organizations. National organizations, known to have educational activities and for which there were many local chapters on file, were found to be coded in a number of ways, some with and some without the educational activity code. The affiliation code also proved deceptive, since the file contained local chapters of national organizations coded as independent as well as central. It was learned that the IRS was aware of these inconsistencies and that both the file and the coding system were undergoing revisions. For these reasons, it was decided not to make further stratification, thus avoiding the risk of error in defining strata or in excluding or
undersampling certain subpopulations. <u>Local-List Sample Frame.--During phase II</u>, five of the areas selected for study were visited to develop methods of compiling local lists to supplement the national list of organizations. Personal visits were made with local chambers of commerce, libraries, organizations with active adult education programs, public school officials, and individuals known to have an interest in continuing education. Libraries and social service agencies which handle distribution of Community Chest funds proved particularly helpful. These agencies, for the most part, were able to identify those community agencies which would be eligible for inclusion in the study. Telephone directories (both white- and yellow-page sections) augmented local lists. In small, sparsely populated areas, the listing operation was fairly straightforward; it was possible to scan and list 100 percent of the organizations from both sections of the telephone directories and to eliminate duplicate listings as the work progressed. Developing a local list of organizations in large, heavily populated areas was more complicated. It soon became apparent that community organizations were more likely to be listed in the white rather than the yellow pages of the telephone directories. However, unless exact names are known they cannot be easily located in the white pages. The tendency of organizational listings to appear in clusters provided a key-word procedure for identifying frequently used first words in names. To provide as complete coverage as possible, three types of key-word lists were developed: geographic, regular, and religious. The geographic key-word list consisted of names of the State, county, city, and other geographical entities in the sample areas. Added to this were names of localities with a post office in the county and city, and local subdivisions in these cities and localities. The geographic key-word list was unique to each sample area, and its size varied substantially with population and degree of urbanization. The regular key-word list consisted of words commonly used in designating the type of organization likely to be within scope of the definition. The religious key-word list consisted of about 50 religious denominations. Many organizations were found in both the white and yellow pages and thus were often listed more than once. In more sparsely populated areas with relatively small lists, duplicate listings were eliminated by visual inspection. In larger areas with several hundred listings, the names and telephone numbers were put on punch cards and sorted by telephone number to eliminate duplications. For very heavily populated SMSA's, these methods proved inadequate. To reduce clerical workload, seven areas required a procedure involving a sampling of directories serving the area and of 3-digit exchange numbers. A detailed description of the method is given later in the appendix. Although not infallible, these procedures were thorough enough to catch most inscope organizations, particularly the large important ones. Field visits and conferences with knowledgeable persons in a few key areas verified the completeness of coverage. Local Chapters of National Organizations. Lists of local chapters of national organizations were a third source of organizations. During phase II certain types of national organizations reported large adult education programs. Since the overall efficiency of the sample could be improved if these organizations could be identified and sampled with certainty, lists of local chapters from the American Red Cross, the YMCA, YWCA, and YWHA were obtained. In addition, data were obtained on the size characteristics (number of classes and registrations) of the local chapters, which permitted the construction of strata and provided the basis for allocating the sample. # Sample Design and Selection Procedures The original study design called for 50 primary sampling units (PSU's)—in developing the local-list sample frame. These 50 PSU's were selected by partitioning all PSU's into 50 strata of approximately equal population and selecting one PSU from each stratum, with probability proportional to its population. 2/(The New York Consolidated Metropolitan Area (CMA) and the Los Angeles Standard Metropolitan Statistical Area (SMSA) were PSU's which were selected into the sample with certainty, since each was large enough to define an entire stratum.) Because of delays in obtaining the national-list sample frame, the number of strata was reduced by collapsing 12 of the original strata into 6 and selecting 1 PSU from each of the collapsed strata.—This left a total of 44 PSU's to be listed for subsampling. ^{3 /} One PSU was selected from each of the 6 collapsed strata by selecting 1 of the 2 originally selected PSU's with probability proportional to its stratum population. This selection procedure gave each PSU in a collapsed stratum an overall selection probability proportional to its population, relative to the population of the collapsed stratum. ^{1 /} PSU's were counties or groups of counties as defined by the Bureau of the Census for the Current Population Survey. ^{2/}The four smallest PSU's selected each had selection probabilities less than .01 and therefore had sample weights in excess of 100. To reduce the effect this would have on sample variances, the size of these four PSU's was increased so that all PSU sample weights would be less than 100. The PSU's were enlarged in a way which did not bias the survey results. As described earlier, listings of potentially eligible organizations were compiled from telephone directories for each selected PSU. In the 7 largest PSU's, listings were developed by using a sample of appropriate directories, and the listed organizations were stratified by the 6 categories of organizational types. By using systematic random sampling within strata (categories), stratified samples of these organizations were selected from within each PSU. To compute selection probabilities, organizations were given a chance to be selected from only one of the three types of listing sources. That is, Y's and Red Cross chapters were selected only from the lists of chapters and branches supplied by the parent organizations and not from the IRS national list or from the local lists. Moreover, all organizations selected from the local lists that were also included on the national list were dropped from the local-list sample, except for churches. Churches were sampled only from local lists since they were not well represented on the national list. Allocations of the total sample to each of the three sample frames and of the local-list sample to the six categories of organizational types were based upon an optimum-allocation analysis. Preliminary data collected during phase II were used in this optimization analysis. The resulting sample sizes, corresponding to the three sample frames, and the allocation of the local-list sample to the six categories are described below. Phase II Local-List Sample Design. -- The pretest of the local-list sampling frame, which included a sample of 634 organizations, was carried out in 5 PSU's (Philadelphia SMSA, Baltimore SMSA, San Jose SMSA, Tucson SMSA, and Bates County, Mo.) of the 44 selected for local listing and subsampling. Of the 634 organizations surveyed, only 339 were retained. This reduction reflected the modification made in the definition of the survey population and the elimination of organizations listed on more than one sampling frame. Phase II National-List Sample Design. -- A sample of 600 organizations from the IRS file was allocated among 3 different groups, each selected for a specific purpose. The groups, the sample sizes, and the study purpose for each are given below: - l. One-third was randomly selected from the entire list of organizations considered in scope. The group--selected to discover what kinds of organizations are contained on the national list--was retained as part of the full-scale study in phase III. - 2. One-sixth was randomly selected from the entire list of organizations considered out of scope. This group--selected to test the established in-scope criteria--was not included in the full-scale sample in phase III. 3. One-half was a random selection of in-scope organizations from that portion of the IRS file corresponding to the five PSU's in phase III. This sample--selected to see whether in-scope organizations from the national list differed in any important aspect from those on the local list--was not retained in phase III. Comparison of statistics of selected national-list organizations with those of selected local-list organizations indicated that (1) the percent of responding institutions with adult education was much higher for respondents from the local-list sample (25 percent) than for those from the national-list sample (10 percent) and (2) the size of adult education activities was much larger in local-list organizations. The more than 300 in-scope organizations selected from the 5 PSU's were used in conjunction with the local-list sample to compute estimates of the percents of in-scope organizations listed on (1) the national list only, (2) the local lists only, and (3) both the national and the local lists. These estimates were needed for allocating the sample to the 3-list sources. A sample of 100 out-of-scope organizations was selected to determine if any adult education activities occurred in these organizations. No respondent reported any such activity and, consequently, out-of-scope organizations were excluded from phase III. Phase III Sample Design. -- In an early stage of the study, a total of 5,348 organizations had been selected into the sample for the two study phases. The allocation of the total sample was made for the entire study irrespective of the phasing. This number was later reduced to 4,650 by eliminating the 100 out-of-scope organizations surveyed in phase II, the
300 in-scope organizations corresponding to the 5 PSU's in phase II, and 300 organizations which were found to be duplicated on both the national and the local lists. The allocation of the remaining 4,650 organizations is given in table A-1. Allocation of the Sample to Churches. -- Since churches were selected only from local lists, the sample allocation to churches was determined first to simplify the remaining allocation analysis. Although equal sample sizes for each of the six organizational categories would have dictated that one-sixth of the total sample be churches, it was decided that a sample of approximately 600 churches would be adequate since churches were fairly homogeneous relative to the survey response items. Table A-1, -- Sample allocation to the sample frames, by study phase | Sample trame | Phase II | Phase III | l'otal | |-----------------------------------|----------|-----------|--------| | fotal | 536 | 4.114 | 4.650 | | National organization lists total | * | 790 | 790 | | Red Cross chapters . | - | 298 | 298 | | YMCA's | | 384 | 384 | | YWCA's | | 98 | 98 | | YMHA'S & YWHA'S | | 10 | 10 | | IRS national list total | 197 | 1.396 | 1,593 | | Local PSU lists - total | 339 | 1.928 | 2,267 | | Churches | 39 | 511 | 550 | | Other religious | 66 | 214 | 280 | | Стас | 69 | 514 | 583 | | Social service | 59 | 477 | 536 | | Cultural | 63 | 60 | 123 | | Miscellaneous . | 43 | 152 | 195 | Allocation of the Sample to Y's and Red Cross chapters. -- Before optimization analysis was carried out, it was decided to form a new category for Y's and Red Cross chapters and to obtain national lists of their branches or chapters for sample selection. A sample of 790 organizations was allocated to YMCA's, YWCA's, and Red Cross chapters based on the number of branches and estimated enrollments. (Similar information was not available from the YMHA and YWHA.) This allocation was approximately proportional to total class enrollments in each. Table A-2 gives the total number of branches or chapters within each organization, the total class enrollments, and the resulting sample sizes. Table A-2.--Measures of size and sample allocation to Y's and Red Cross chapters offering adult education activities | Organization | Chapter or
branches | Estimated class
enrollments | Sample
size | |--------------|------------------------|--------------------------------|----------------| | Total | (1) | (1) | 790 | | Red Cross . | 722 | 4,571,000 | 298 | | YMCA | 1,703 | 6.259.000 | 384 | | YWC.* | 415 | 1,681.000 | 98 | | YMHA ar | 44 | Not obtained | 10 | ⁽¹⁾ Not additive The size data provided were also used to define strata among the chapters or branches withis schiparent organization and to allocate the sample to these strata. The Red Cross chapters were divided into five groups, based upon the population of the area served. Table A-3 gives the size measures and resulting sample sizes for the groups. Table A-3. -- Allocation of the Red Cross sample to the five size strata | Stratum | Population of area served | Number
of
chapters | Measure
of size
(classes) | Sample
\$17e | |---------|---------------------------|--------------------------|---------------------------------|-----------------| | | Iotal | 2,668 | 366,690 | 298 | | i | Fewer than 10,000 | 1.600 | 32,700 | 34 | | 11 | 10.000 24,999 | 520 | 36.900 | 37 | | ш | 25,000 99,999 | 303 | 84,100 | 84 | | IV. | 100.000 499,999 | 125 | 112.500 | 113 | | v | 500,000 or more | 30 | 100.400 | 30 | A YMCA yearbook for 1971 provided a measure of size in the number of groups with enrollment (classes). The sample was allocated among five defined strata in proportion to the aggregate measures of size. Table A-4 shows the five strata, the number of branches in each, the aggregate measures of size, and the resulting sample sizes. Table A-4. -- Allocation of the YMCA sample to the five size strata | Stratum | Number of
classes
m branches | Number
of
branches | Measure
of size
(classes) | Sample
size | |---------|------------------------------------|--------------------------|---------------------------------|----------------| | | Fotal | 1,703 | 354.190 | 384 | | 1 | Fewer than 50 | 413 | 4.690 | 14 | | It | 50 99 | 301 | 22.900 | 25 | | 111 | 100 249 | 558 | 97,600 | 108 | | IV . | 250 499 | 324 | 120.000 | 130 | | v | 500 or more | 107 | 109.000 | 107 | From data obtained for YWCA's, the number of registrations (not enrollments) in each YWCA was used to define five strata. Aggregate measures of size, based on total registrations, were then assigned to the strata. Sample sizes proportional to these measures were determined (with some overallocation to the smallest stratum). Table A-5 shows the size measures and the resulting sample sizes for the five strata. Table A-5. -- Allocation of the YWCA sample to the five size strata | Stratum | Number of
registrants
in branches | Number
of
branches | Measure
of size
(registrants) | Sample
size | |---------|---|--------------------------|-------------------------------------|----------------| | | Fotal | 415 | 2.294,600 | 98 | | 1 | Fewer than 2,000 | 123 | 147.600 | 10 | | 11 | 2,000 4,999 | 132 | 462,000 | 21 | | m . | 5,000 - 9,999 | 110 | 825,000 | 33 | | 1V | . 10.000 19.999 | 39 | 585,000 | 23 | | v | 20,000 or more | 11 | 275,000 | 11 | Selection of National-List Sample. -- Selection of organizations from the national list was a systematic random sampling. Since organizations on the IRS tape were grouped by four geographic regions, the sample was essentially stratified by region with proportional allocation. Of the 1,593 organizations from the national list, 197 had already been selected for sampling in phase II. The remaining 1,396 organizations were selected from the national list of 319,142. A screening of these organizations provided 1,551 potentially eligible organizations, which was reduced by 10 percent to reach the required 1,396. Selection of Local-List Sample. -- Sele on of the sample from the local lists was more complex than that from the reconal list. One complication was the listing of fractions for the seven largest PSU's; that is, only some fraction of the potentially eligible organizations in each PSU was listed. This method substantially reduced the task of listing, with only slight increases in sample variances. The organiztions listed in each of these seven PSU's were determined as follows: First, the central telephone directory serving the largest city in the PSU was automatically included in the listing procedures. The remaining directories serving the PSU were then grouped into three or more homogeneous sets, each containing approximately the same number of subscribers. Often a set would contain an inner-city directory and one or more suburban directories. Each 3-digit calling prefix used in the PSU was identified uniquely with one telephone directory, and one or two of the directory sets were then selected at random. The directories included in the selected set (or sets) plus the central telephone directory constituted the sample for the PSU. Once a sample of directories was available, a subsample of telephone prefixes was obtained by picking a random sample of (ordered) pairs of numbers from those prefixes associated with the selected directories. The pairs selected identified the last two digits in the prefixes to be used for listing; that is, all potentially in-scope organizations in the selected directories that had telephone prefixes whose last two digits were the same as the pair of digits selected were listed for subsampling. For example, if the pair, 2 and 7, was selected, potentially eligible organizations with telephone prefixes 227, 327, 427, ...927 would be listed. Table A-6 gives the overall listing fractions for the seven largest PSU's along with the directory and the prefix sampling fractions. These fractions apply to all directories in the PSU's, except those central directories selected with certainty. For central directories, the directory sampling fraction was equal to 1 and the prefix sampling fraction was equal to the overall listing fraction. Table A-6. -- Fractions used in the seven largest PSU's | PSU | Directory
sampling
traction | Prefix
sampling
traction | Overall
listing
fraction | |--------------------|-----------------------------------|--------------------------------|--------------------------------| | New York CMA | 1/3 | 3/20 | 1/20 | | Los Angeles SMSA . | 1/3 | 1/5 | 1/15 | | Chicago CMA | 1/3 | 1/5 | 1/15 | | Philadelphia SMSA | 1/3 | 3/10 | 1/10 | | San Francisco SMSA | 2/3 | 3/10 | 1/5 | | St. Louis SMSA | 1 | 1/4 | 1/4 | | Pittsburgh SMSA | | 1/4 | 1/4 | ### Mailing, Followup, and Response Mail surveys were conducted during phases II and III. Phase II was a pretest of the questionnaire, sample frames, and the survey methodology; phase III was the full-scale national survey. The sample was designed to utilize responses from both phases. Phase II Survey. -- Phase II required two distinct mail surveys: A pretest of the methodology for constructing the local-list sample frame, and a pretest of the national-list sample frame. a. Local-List Sample. -- This consisted of 634 organizations selected from lists developed in the 5 PSU's identified for study during phase II. The initial mailout to the local-list sample organizations was made on November 17 and 18, 1971; mail followup went to nonrespondents on November 29. Telephone followups to all nonrespondents were made during the week beginning December 10. Telephone followup involved contacting the respondent and completing the questionnaire on the telephone. If the respondent refused, but asked that another copy be mailed to him, this was done. Telephone numbers that were "busy" or where the interviewer got "no answer" were called up to five times on different days and at different hours. Lists of organizations
that could not be contacted by telephone or whose responses required clarification were forwarded to field interviewers for personal followup. Where there was a change of address or no telephone listing, various local sources were contacted to locate a spokesman for the organization. Followup work produced an additional 60 completed questionnaires. The two mailings, the telephone, and the local followup efforts yielded 524 questionnaires (82.6 percent). Table A-7 presents response rates for the PSU's and for type of organization. Table A-7. -- Response rates for phase II local-list sample organizations, by PSU and type of organization | | | Ret | urns | |-------------------------------|------------------|--------|---------| | PSU and type of organization | Number
mailed | Number | Percent | | lotal | 634 | 524 | 82.6 | | PSU sample areas | | | | | Philadelphia SMSA | 181 | 158 | 873 | | Baltimore SMS V | 118 | 97 | 82 2 | | San Jose SMSA | 212 | 160 | 75 5 | | Tucson SMS V | 111 | 103 | 928 | | Bates County, Mo | 12 | 6 | 50 0 | | Type of organization | | | | | Civic organizations | 100 | 83 | 830 | | Churches | 7; | 53 | 72 6 | | Other religious organizations | 74 | 65 | 878 | | Social service | 121 | 106 | 87 6 | | Cultural organizations | 1 20 | 94 | 78.3 | | Miscellaneous | 90 | 73 | 81 1 | | Certaint, | ¹ 56 | 50 | 89 3 | $^{^{1}\}mathrm{Y}$ s and community centers in Philade $^{-1}\mathrm{0.3}$ SMSA were sampled with certainty, that is, all those so identified were included in the sample b. National-List Sample. -- The first mailing of 600 questionnaires to the phase II national-list sample organizations took place on February 17, 1972. A mail followup was sent to all organizations that had not responded by March 6. A telephone followup was made with 50 percent of those who had not responded by March 17. One-sixth of the respondents as of March 6 were recontacted by telephone to validate their responses. Table A-8 gives the response rates observed for the phase II national-list survey. Table A-8. -- Response rates for phase II national-list sample organizations | | | Returns | | |--------------------------|------------------|---------|---------| | Sample | Number
mailed | Number | Percent | | Total | 600 | 308 | 51.3 | | Random "m scope" | 197 | 100 | 50.8 | | Random "out of scope" | 100 | 58 | 58.0 | | Five PSU*s "in
scope" | 303 | 150 | 49.5 | For several reasons, response rates for the national-list sample fell below those for the local-list sample. The national list was received from IRS after several months' delay, thus not permitting as extensive a telephone followup as that adopted for the local-list sample. One-half the sample organizations were not clustered by PSU, which made personal followups impractical. In addition, the IRS file was not current (whereas the local listings were compiled from the latest telephone directories) and contained many organizations which list the in-care-of address of the secretary who filed the latest record with the IRS. Phase III Survey. -- Phase III operations provided for an initial mailout and two followup mailings. The questionnaire had been slightly revised on the basis of the earlier experience but the mailing procedure was the same. The initial mailing took place on April 15, 1972. The first followup was mailed on April 29, and the second on May 15-16. The telephone followup was started on June 1--a bit prematurely since some mailed responses were still being received. However, because many adult education activities terminate by June, it would have been more difficult to reach responsible officials if the followup had been further delayed. A systematic sample of 481 of the 1,659 nonrespondents was selected for telephone follow-up in proportion to the number of nonrespondents in each sample frame. In mid-June, a second telephone followup on a sample of 316 nonrespondents included some nonrespondents to the first telephone followup. Table A-9 gives the results of these followup activities. Table A-10 shows response rates for the combined phase II and phase III samples. Table A-9.--Response rates for phase III mailing and telephone followup samples, by sample frame | Mailing and telephone followup | Total | Local
list | National
list | Y's | Red
Cross | |--------------------------------|-------|---------------|------------------|------|--------------| | Initial mailing, 4/15/72 | 4,114 | 1,928 | 1,396 | 492 | 298 | | Responses rece: by 6/1/72 | 2,455 | 1,093 | 8:4 | 411 | 97 | | Nonrespondents | 1,659 | 835 | 542 | 81 | 201 | | First telephone followup | | | | | | | sample, 6/1/72 | 481 | 242 | 157 | 24 | 58 | | Total | 255 | 141 | 49 | 18 | 47 | | By mail | 61 | 16 | 8 | 5 | 32 | | By telephone | 194 | 125 | 41 | 13 | 15 | | Percent of sample | 53 0 | 58.3 | 32 2 | 75.0 | 81 0 | | Nonresponses | | | | | | | Total | 226 | 101 | 108 | 6 | 11 | | No telephone listing | 111 | 20 | 90 | 1 | _ | | Other | 115 | 81 | 18 | 5 | 11 | | Second telephone followup | | | | | | | sample: 6/18/72 | 316 | 173 | 92 | 15 | 36 | | Responses | | | | | | | Total | 172 | 103 | 34 | 12 | 2.3 | | By mail | 13 | 5 | 3 | ,3 | 2 | | By telephone | 159 | 98 | 31 | 9 | 21 | | Percent of sample | 54 4 | 59 5 | .37.0 | 0.08 | 63.9 | | Nonresponses | | | | | | | Total | 144 | 70 | 58 | 3 | 13 | | No telephone listing | 50 | 4 | 46 | | _ | | Other . | 94 | 66 | 12 | 3 | 13 | Table A-10. --Response rates for combined phase II and phase III samples, by type of response | | lo | tal | Local list | | National list | | Y's | | Red (| Cross | |------------------|--------|---------|------------|---------|---------------|---------|--------|---------|--------|--------| | Type of response | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percen | | Total | 4 050 | 100 0 | 2.267 | 100 0 | 1 593 | 100 0 | 492 | 100 0 | 298 | 100.0 | | ositive* | 984 | 21.2 | 314 | 139 | 112 | 7 0 | 315 | 63 9 | 243 | 81.5 | | Negative** | 1.640 | 353 | 901 | 398 | 690 | 43.3 | 42 | 8 5 | 7 | 2 4 | | neligible * * * | 488 | 10 5 | 321 | 14.2 | 167 | 10.5 | | | | | | Undelwerable | 254 | 5.4 | 128 | 5 6 | 116 | 7 3 | 10 | 20 | - | - | | No response | 1,284 | 276 | 603 | 26.5 | 508 | 31-9 | 125 | 25.6 | 48 | 16.1 | ^{*}A positive response refers to a questionnaire received from an eligible organization having and reporting an adult education program ^{**}A negative response refers to a questionnaire received from an eligible organization reporting no adult education program ^{***}An ineligible response refers to a questionnaire received from an organization which had eliminated itself by its response to the screening questions ### Method of Weighting Weighting expressions used for respondents in the local-list samples, the IRS national-list sample, and the Y and Red Cross samples are given below. Weighting Expressions for Local-List Sample Respondents.-- The sample weight, Whijk, assigned to the kth organization selected from the jth category in the hipsu and responding to one of the three mail waves or Tl is $$W_{hijk} = W_{hi} \frac{1}{f_{hi}} \frac{N_{hij}}{n_{hij}}$$, where W = The PSU weight provided by NCES, f_{hi} = the PSU listing fraction used for the telephone directories (which was equal to 1 except for seven of the largest cities $\frac{4}{3}$) N_{hij} = the total number of organizations listed in the jth category in the hith PSU, and nhij = the number of organizations selected from the jth category in the hith PSU. If the responding organization was part of the T2 response, the appropriate weight is that given by the previous expression multiplied by 3.69. That is, for T2 respondents, $$W_{hijk} = 3.69 W_{hi} \frac{1}{f_{hi}} \frac{N_{hij}}{n_{hij}}$$. ^{4/} The PSU listing fractions were 1 except in New York City, Philadelphia, Los Angeles, Chicago, San Francisco, St. Louis, and Pittsburgh. Weighting Expressions for National-List Sample Respondents.—The sample from the IRS national list was selected in four stages. In phase II a systematic random sample of 1 in 200 was selected from the national list, and a subsample of 3/4 of those judged to be potentially eligible was retained. In phase III a systematic random sample of 1 in 57 was selected from the remainder of the national list, and a subsample of 9/10 of those potentially eligible was retained and added to the phase II national-list sample. Therefore, the selection probability, P_k , for the k potentially eligible organization on the national list is: $$P_k = \frac{1}{200} \frac{3}{4} + \frac{797}{800} \frac{1}{57} \frac{9}{10} = .01948$$ It follows that the weight, W_k, assigned to the kth organization selected from the IRS national list and responding to one of the three mail waves or T1 is: $$W_k = 1/.01948 = 51.335$$ If the kth responding institution from the IRS national list was obtained in T2, its weight is 3.69 times its initial weight: $$W_k = 3.69 (51.335) = 189.426$$ Weighting Expressions for Y's and Red Cross Respondents.--The sample from the national lists of Y's and Red Cross chapters was a stratified random ample. Sixteen strata were used: five Red Cross strata, five YMCA strata, five YWCA strata, and one stratum for the YMHA's and YWHA's. The sample weight, Which, assigned to the kth organizations selected from stratum h and responding to one of the mail requests or Tl is: $$W_{hk} = N_h/n_h$$ where N_h = the total number or organizations included in stratum h, and n_h = the number of organizations selected for the sample from stratum h. If the kth responding institution from stratum h was obtained from T2, its weight is given by: $$W_{hk} = 3.69 N_h/n_h .$$ # National Estimates Procedure Estimates of a population total, X, were computed by summing the products of the sample weights and values of the variable X across all participating organizations. Means and proportions were estimated by taking the appropriate ratios of estimated totals. Estimates of the variances of
estimated totals were made by summing the variance estimates for local-list and national-list estimated totals. The local-list sample consisted of a multistage sample carried out in 42 noncertainty PSU's and 2 certainty PSU's. The 42 noncertainty PSU's were obtained by selecting 1 from each of 42 strata. Therefore, the variance estimates for local-list estimated totals were made by grouping the 42 noncertainty PSU's into 21 pairs and defining half-samples in each of the 2 certainty PSU's. The sample selected from the national list was stratified. Since a subsample of nonrespondents was followed up, a double-sampling approach was used to estimate the variances of estimated totals from national-list strata. Variances of ratio estimates (i.e., means and proportions) were estimated by using Taylor's approximation to the variance of a ratio estimate. This was done by using the variance estimates for totals, discussed above, and similar estimates for covariances. Each of the expressions used to compute national estimates and corresponding variance estimates is given in the next section. ## Estimate of a Population Total The estimate, x', of a population total can be written as: $$x' = x'_A + x'_B \tag{1}$$ where x' = the estimated total from the local-list samples, and x'_B = the estimated total from the national-list samples. The national-list samples include samples from the IRS national list, the list of Red Cross chapters, and the lists of YMCA's, YWCA's, YMHA's, and YWHA's. The estimate, x_A^i , from the local-list samples was computed as the sum of the estimates from the 2 certainty PSU's and the 42 noncertainty PSU's; that is, $$x_{A}^{\prime} = x_{A1}^{\prime} + x_{A2}^{\prime}$$ $$= \sum_{h j}^{\infty} \sum_{h k}^{\infty} W_{hk} x_{hk}^{\prime} + \sum_{h j}^{\infty} \sum_{h k}^{\infty} W_{hik} x_{hik}^{\prime}, \qquad (2)$$ where n_h = the number of organizations participating in the study in certainty PSU h, Whk and xhk = the weight and value of the variable for k participating organization in certainty PSU (stratum) h. n hi = the number of organizations participating in the study in the noncertainty PSU selected (i th) in stratum h, and W hik and x hik = the weight and value of the variable for the k participating organization in noncertainty PSU hi. The subscript j used to denote a category in the previous discussion on sample weights has been dropped to simplify this presentation. The sample selected from the national lists was stratified and 17 strata -/were used in its selection. The number of strata defined from each list is shown as follows: | Total | 17 | |-----------------------|----| | IRS national list | 1 | | Red Cross chapters | 5 | | YMCA branches | 5 | | YWCA branches | 5 | | YMHA & YWHA branches. | 1 | The estimate x' is of the form: $$x_{B}^{t} = \sum_{h}^{17} x_{h}^{t} = \sum_{h}^{17} \sum_{k}^{n} W_{hk} x_{hk},$$ (3) ^{5/} There are 17 strata given here (rather than 16), since the IRS national list is being included as a stratum. where nh = the number of organizations participating in national-list stratum h, and What and xh = the sample weight and value of the variable for the k organization participating in national-list stratum h. Estimates of totals were computed by substituting values for x' A and x' B given by equations (2) and (3) into equation (1). ### Survey Estimates and Corresponding Variance Estimates for Subpopulations Estimates of totals and ratios and their variances for subpopulations were made by using the same equations as those given above for the corresponding estimates for the entire population. For subgroup estimates, however, the values of the variables were simply taken to be zero for all organizations not included in the particular subpopulation. # Editing and Validation After the returned questionnaires were reviewed for reasonableness, consistency, and adherence to instructions, the number of courses and enrollment data were compared with the unduplicated count of program participants and with teaching staff data. When inconsistencies were found, the respondent was contacted to determine whether the data reflected the actual situation or the questionnaire was misinterpreted. This followup work was done by telephone and by mail. In addition to this continuous effort, samples of respondents from each of the sample frames used in phases II and III were selected for validating the information provided. Validation was completed by telephone to permit probing in evaluating the mail response. Interviewers were instructed to make up to five attempts at different times of day and on different days to reach the respondent organizations. For this evaluation, questionnaires were divided into two categories: (1) Responses from organizations reporting programs qualifying as adult education (positive returns) and (2) responses from organizations considered ineligible and organizations which were eligible but did not have an adult education program (negative returns). The main concern in validating a positive return was to check the organization's classification, the activities reported as adult education, enrollment, and the teaching staff. Organizations with negative returns were contacted to determine if they were, in fact, ineligible or if any of their activities would qualify as adult education. Phase II Validation. -- Phase II validation was conducted with a sample of 96 organizations, of which 32 were positive and 64 were negative returns. Thirty positive and 27 negative returns were successfully validated; that is, the questions had been interpreted correctly and the organizations had properly classified their activities. Personal contacts with respondents during phase II followup and validation activities pointed up the need for modifying the questionnaire to eliminate the potential reporting problems. Changes included: Addition of the definition of a course to the questionnaire, because some respondents were reporting the number of sessions or the number of times a particular course was taught in the 12-month reporting period as the number of separate courses. Expansion of the definition of types of activities considered adult education to include hobby and recreational activities involving organized instruction. A specific place for reporting sports and recreational lessons was provided. Inclusion of a limitation of 3 hours or more in the definition of adult education. Phase III Validation. -- One hundred and four respondent organizations (30 Y's, 23 Red Cross chapters, and 51 other organizations) offering adult education programs and representative of each of the sample frames were chosen for validation. Validations were completed with 27 Y's. No changes were required in organizational classification, demographic characteristics, or staff members. However, 4 organizations had overreported the number of courses offered, resulting in an overall reduction of 6.2 percent in adult education activities. Validations were completed with 22 Red Cross chapters; all were properly classified. Special care was taken to insure that reporting of adult education courses conformed to survey instructions. Slight adjustments were made in the number of individuals served (down 1.6 percent) and in total staff (up 3.6 percent). All 51 questionnaires selected from the national and local sample organizations were validated. All organizations were properly classified as in scope and returned as positive returns. As a result of the validation activity, adjustments reduced the weighted total number of courses by 12.5 percent, increased the number of individuals served by 25.3 percent, and raised the net changes in the weighted total number of staff members by 1.6 percent. ## Personal Contact With Respondents During both phases of the study, personal visits were made to a few 'respondent organizations to determine how carefully reporting requirements were completed, what records were used, and how accurately responses portrayed educational programs. These contacts produced rather significant findings. For example, staff members reported as full time may have teaching responsibilities not only in adult programs but also in children and youth programs. The questionnaire had not been designed to obtain an allocation of staff time between the two groups and it is doubtful that such detail could have been obtained by mail. Another problem was that of reporting adult education programs. In one case, the respondent had extracted from the course catalog all courses offered during the preceding 12 months, grouped and tabulated the data by the appropriate subject areas, and transcribed the totals onto the reporting form. This procedure resulted in duplicate counting of courses offered more than once during the year, yielding a count of 238 courses. Eliminating the duplication produced a total of 90 separate courses. In reporting the average total hours for courses in the same grouping, an additional error occurred when hours of instruction for each course were simply totaled and the sum transcribed onto the questionnaire. In general, respondents were conscientious and displayed careful reflection upon their programs. Some of the questionnaire items were difficult to answer without a rather extensive student file. Without records, an unduplicated count of participants for a program involving several terms throughout the year can be difficult. # Sampling Errors Estimates of sampling errors were computed for some of the principal characteristics of the organizations, their programs, and their participants. These estimates are presented in tables A-11 through A-13 in the form of the coefficient of variation along with the estimated total or ratio to which they apply. Table A-14 provides 68 percent confidence-interval estimates on the estimates for all community organizations with adult education activities. Interpretation of these estimate of sampling error can best be demonstrated through an example.
The estimated total number of participants in the adult education programs in community organizations was 10,968,000. The likelihood that the total number of participants in the population (an unknown) differs by more than + the product of coefficient of variation and the estimated total, owing to sampling error alone, is approximately .68. In this example, this information could be expressed in terms of the following confidence interval: 10, 968, 000(1-.087) $\langle X \langle 10, 968, 000(1+.087) \rangle$ with 68-percent confidence 10,014,000 < X < 11,922,000 with 68-percent confidence, where X is the value which would be obtained by applying the same survey procedure to the entire population. In other words, the chances are 68 out of 100 that the actual number of adult education participants as defined in this survey would, if a complete count were made, fall somewhere between 10,014,000 and 11,922,000. Table A-11.--Estimated population totals and their coefficients of variation, by type of organization | Coefficient of variation 072 086 194 065 149 Number of participants (in thousands) 10.968 3.614 474 3.050 1.175 2.050 2.05 | | Social
services | Civie
groups | Y's and
Red Cross | Other religious organizations | Churches | All
organi
Zations | Estimated totals
and coefficients
of variation | |--|------------|--------------------|-----------------|----------------------|-------------------------------|----------|--------------------------|--| | programs 66 770 50 480 3,310 3,360 3,730 4. Coefficient of variation 072 086 194 065 149 Number of participants (in thousands) 10.968 3,614 474 3,050 1,175 2. Coefficient of variation 087 125 297 064 376 Number of courses offered 323,770 185,910 17,880 57,830 27,930 25. Coefficient of variation 087 136 231 077 188 Number of tull-time paid staff members 78,540 48,170 3,800 3,900 5,260 13 Coefficient of variation 112 160 221 121 308 Number of full time volunteer staff members 63,080 28,380 3,770 17,250 2,970 10 Coefficient of variation 197 363 703 179 390 Number of part-time paid staff members 64,730 18,930 1,670 19,290 10,740 5 Coefficient of variation 197 363 306 136 354 Number of part-time paid staff members 64,730 18,930 1,670 19,290 10,740 5 | | | | | | | | Number of organizations | | Coefficient of variation 072 086 194 065 149 Number of participants (in thousands) 10.968 3.614 4.74 3.050 1.175 2. Coefficient of variation 087 125 297 064 376 Number of courses offered 323.770 185.910 17.880 57.830 27.930 25. Coefficient of variation 087 136 231 077 158 Number of tail-time paid staff members 78.540 48.170 3.800 3.900 5.260 13 Coefficient of variation 112 160 221 121 308 Number of tail time volunteer staff members 63.080 28.380 3.720 17.250 2.970 10 Coefficient of variation 197 3.63 703 1.79 390 Number of part-time of 4.730 18.930 1.070 19.290 10.740 5. Coefficient of variation 136 310 306 136 354 Number of part-time | | | | | | | | | | variation 072 086 194 065 149 Number of participants (in thousinds) 10,968 3,614 474 3,050 1,175 2. Coefficient of variation 087 125 297 064 376 Number of courses officed 323,770 185,910 17,880 57,830 27,930 25, Coefficient of variation 087 136 231 077 158 Number of tull-time paid staff members 78,540 48,170 3,800 3,900 5,260 13 Coefficient of variation 112 160 221 121 308 Number of full time volunteer staff members 63,080 28,380 3,730 17,250 2,970 10 Coefficient of variation 197 363 703 1,79 390 Number of part-time 5 5 5 10 10 10 10 10 10 10 10 10 10 10 10 10 10 10 | 1,350 1,54 | 4,350 | 3,730 | 3,360 | 3,310 | 50 480 | 66 770 | programs | | Number of participants (in thousands) 10,968 | | | | | | | | Coefficient of | | (in thousands) 10,968 3,614 474 3,050 1,175 2, Coefficient of variation 087 125 297 064 376 Number of courses offered 323,770 185,910 17,880 57,830 27,930 25, Coefficient of variation 087 136 231 077 188 Number of tull-time paid staff members 78,540 48,170 3,800 3,900 5,260 13 Coefficient of variation 112 160 221 121 308 Number of full time valuation 112 160 221 121 308 Number of tull time valuation 197 363 770 17,250 2,970 10 Coefficient of variation 197 363 703 1,79 390 Number of part-time paid staff members 64,730 18,930 1,670 19,290 10,740 5 Coefficient of variation 130 310 306 1,36 3,54 Number of part-time | 172 19 | 172 | 149 | 065 | 194 | 086 | 072 | variation | | (in thousands) 10,968 3,614 474 3,050 1,175 2, Coefficient of variation 087 125 297 064 376 Number of courses offered
323,770 185,910 17,880 57,830 27,930 25, Coefficient of variation 087 136 231 077 188 Number of tull-time paid staff members 78,540 48,170 3,800 3,900 5,260 13 Coefficient of variation 112 160 221 121 308 Number of full time valuation 112 160 221 121 308 Number of full time valuation 197 363 770 17,250 2,970 10 Coefficient of variation 197 363 703 1,79 390 Number of part-time paid staff members 64,730 18,930 1,670 19,290 10,740 5 Coefficient of variation 197 363 306 1,670 19,290 10,740 5 Coefficient of variation 197 363 306 1,670 19,290 10,740 5 Coefficient of variation 197 363 306 1,670 19,290 10,740 5 | | | | | | | | Number of participants | | Variation 087 125 297 064 376 | 2,285 37 | 2,285 | 1,175 | 3,050 | 474 | 3,614 | 10.968 | | | variation 087 125 297 064 376 Number of courses offered 323,770 185,910 17,880 57,830 27,930 25,000 Coefficient of variation 087 136 231 077 188 Number of full-time paid staff members 78,540 48,170 3,800 3,900 5,260 13 Coefficient of variation 112 160 221 121 308 Number of full time volunteer staff members 63,080 28,380 3,770 17,250 2,970 10 Coefficient of variation 197 363 703 1,79 390 Number of part-time 64,730 18,930 1,670 19,290 10,740 5 Coefficient of variation 136 310 306 136 354 Number of part-time 136 310 306 136 354 | | | | | | | | Coefficient of | | Offered 323,770 185,910 17,880 57,830 27,930 25, | 304 4 | 304 | 376 | 061 | 297 | 125 | 087 | | | Offered 323,770 185,910 17,880 57,830 27,930 25, | | | | | | | | | | Coefficient of variation V | 5.550 8,70 | 25,550 | 27 9 30 | 57 x 30 | 17.880 | 185 910 | 323 770 | | | variation 087 136 231 077 188 Number of full-time paid staff members 78.540 48.170 3.800 3.900 5.260 13 Coefficient of variation 112 160 221 121 308 Number of full time volunteer staff members 63.080 28.380 3.770 17.250 2.970 10 Coefficient of variation 197 363 703 1.79 390 Number of part-time 64.730 18.930 1.670 19.290 10.740 5 Coefficient of variation 136 310 306 136 354 Number of part-time | 0 0.71 | 2 10 | 27.730 | 0.00, 0.0 | 17,000 | 105,710 | 323,770 | onereg | | Number of full-time paid staff members 78,540 48,170 3 800 3,900 5 260 13 Coefficient of variation 112 160 221 121 308 Number of full time volunteer staff members 63,080 28,380 3 770 17 250 2,970 10 Coefficient of variation 197 363 703 1 79 390 Number of part-time 64,730 18,930 1,670 19,290 10 740 5 Coefficient of variation 136 310 306 1 36 354 Number of part-time | | | | | | | | | | Paid staff members 78,540 48,170 3,800 3,900 5,260 13 | 179 3. | 179 | 188 | 077 | 231 | 136 | 087 | variation | | Coefficient of variation . 112 160 221 121 308 Number of full time volunteer staff members 63,080 28,380 3.770 17.250 2.970 10 Coefficient of variation 197 363 703 1.79 390 Number of part-time paid staff members 64,730 18,930 1,670 19,290 10.740 5 Coefficient of variation 136 310 306 1.36 354 Number of part-time | | | | | | | | Number of full-time | | variation 112 160 221 121 308 Number of full time volunteer staff members 63,080 28,380 3,770 17,250 2,970 10 Coefficient of variation variation paid staff members 197 363 703 1,79 390 Number of part-time paid staff members 64,730 18,930 1,670 19,290 10,740 5 Coefficient of variation 136 310 306 136 354 Number of part-time | 3,780 3,6. | 13,780 | 5 260 | 3,900 | 3 800 | 48.170 | 78,540 | paid staff members | | variation 112 160 221 121 308 Number of full time volunteer staff members 63,080 28,380 3,770 17,250 2,970 10 Coefficient of variation variation paid staff members 197 363 703 1,79 390 Number of part-time paid staff members 64,730 18,930 1,670 19,290 10,740 5 Coefficient of variation 136 310 306 136 354 Number of part-time | | | | | | | | Coefficient of | | volunteer staff members 63,080 28,380 3.770 17.250 2.970 10 Coefficient of variation 197 363 703 1.79 390 Number of part-time 197 363 703 1.79 390 Number of part-time 64,730 18,930 1,670 19,290 10.740 5 Coefficient of variation 136 310 306 136 354 Number of part-time | 238 51 | 238 | 308 | 121 | 221 | 160 | 112 | 7 | | volunteer staff members 63,080 28,380 3.770 17.250 2.970 10 Coefficient of variation 197 363 703 1.79 390 Number of part-time 197 363 703 1.79 390 Number of part-time 64,730 18,930 1,670 19,290 10.740 5 Coefficient of variation 136 310 306 136 354 Number of part-time | | | | | | | | No. of the control | | Coefficient of variation 197 363 703 179 390 Number of part-time paid staff members 64,730 18,930 1,670 19,290 10,740 5 Coefficient of variation 136 310 306 136 354 Number of part-time | 0.220 49 | 10,220 | 2.970 | 17 250 | 3 770 | 28,380 | 63.080 | | | variation 197 363 703 179 390 Number of part-time 64,730 18,930 1,670 19,290 10,740 5 Coefficient of variation 136 310 306 136 354 Number of part-time | | | 2,000 | | | | 01.101 | | | Number of part-time paid staff members 64,730 18,930 1,670 19,290 10,740 5 Coefficient of variation 136 310 306 136 354 Number of part-time | 469 66 | 160 | 200 | 1 10 | 702 | 74.7 | 107 | | | paid staff members 64,730 18,930 1,670 19,290 10,740 5 Coefficient of variation 136 310 306 136 354 Number of part-time | 407 0 | 407 | 370 | 177 | 703 | 202 | 197 | A1111101 | | Coefficient of variation 136 310 306 136 354 Number of part-time | _ | _ | | | | | | • | | variation 136 310 306 136 354 Number of part-time | 5,170 8,9. | 5,170 | 10 740 | 19,290 | 1,670 | 18,930 | 64,730 | paid staff members | | variation 136 310 306 136 354 Number of part-time | | | | | | | | Coefficient of | | · · | 416 5 | 416 | 354 | 136 | 306 | 310 | 136 | | | · | | | | | | | | Number of partatime | | | 3,930 6,60 | 33,930 | 40 350 | 124,860 | 31,930 | 210 080 | 447,770 | • | | | | | | | | | | | | Coefficient of variation | 335 3- | 3 25 | 120 | 060 | 114 | 100 | 115 | • | Table A-12. -- Estimated proportions and their coefficients of variation, by type of organization | All
organi-
zations | Churches | Other religious organizations | Y's and
Red Cross | Civic
groups | Social
services | Cultura
and
other | |---------------------------|--|---|---|--|---|---| | 422 | 379 | 365 | 492 | .524 | .345 | .504 | | | | | | | | | | 054 | 028 | 096 | 023 | 124 | .237 | 061 | | 578 | 621 | 635 | 508 | 476 | 655 | .496 | | | | | | | | | | 039 | 017 | 055 |
022 | .139 | .125 | 061 | | 143 | 033 | 109 | 142 | .176 | 328 | .027 | | | | | 0.0 | 1/0 | 202 | 226 | | 229 | 453 | 347 | 062 | .360 | 302 | 226 | | 047 | 032 | .051 | .038 | 120 | 044 | .030 | | | | | | | | | | 136 | .561 | 587 | .391 | 204 | 595 | .249 | | 810 | 935 | 840 | .820 | .703 | 628 | .943 | | | | | | | | | | 040 | 034 | 066 | 028 | 119 | .147 | .053 | | 4 85 | 3 68 | 5 41 | 17 20 | 7.49 | 5.87 | 5 65 | | | | | | | | | | 058 | 093 | 160 | 078 | .140 | 149 | .266 | | 44.91 | 27 99 | 36 01 | 62.74 | 67.85 | 101.94 | 65.51 | | au s | 100 | 166 | 067 | 340 | 202 | .355 | | | organi-
zations 422 054 578 039 143 229 047 136 810 040 4 85 | organizations Churches 422 379 054 028 578 621 039 017 143 033 229 453 047 032 136 .561 810 935 040 034 4 85 3 68 058 093 44.91 27 99 | organizations Churches religious organizations 422 379 365 054 028 096 578 621 635 039 017 055 143 033 109 229 453 347 047 032 .051 136 .561 587 810 935 840 040 034 066 4 85 3 68 5 41 058 093 160 44.91 27 99 36 01 | organizations Churches religious organizations Y's and Red Cross 422 379 365 492 054 028 096 023 578 621 635 508 039 017 055 022 143 033 109 142 229 453 347 062 047 032 .051 .038 136 .561 587 .391 810 935 840 .820 040 034 066 028 4 85 3 68 5 41 17 20 058 093 160 078 44.91 27 99 36 01 62.74 | organizations Churches religious organizations Y's and Red Cross Civic groups 422 379 365 492 .524 054 028 096 023 124 578 621 635 508 476 039 017 055 022 .139 143 033 109 142 .176 229 453 347 062 360 047 032 .051 .038 120 136 .561 587 .391 204 810 935 840 .820 .703 040 034 066 028 119 4 85 3 68 5 41 17 20 7.49 058 093 160 078 .140 44.91 27 99 36 01 62.74 67.85 | organizations Churches religious organizations Y's and Red Cross Crivic groups Social services 422 379 365 492 .524 .345 054 028 096 023 124 .237 578 621 635 508 476 655 039 017 055 022 .139 .125 143 033 109 142 .176 328 229 453 347 062 360 302 047 032 .051 .038 120 044 136 .561 587 .391 204 595 810 935 840 .820 .703 628 040 034 066 028 119 .147 4 85 3 68 5 41 17 20 7.49 5.87 058 093 160 078 .140 149 44.91 27 99 | Table A-13.--Estimated proportions of community organizations utilizing various income sources and their coefficients of variation, by income sources | | | Income source | | | | | | | | | | |--|-----------------|-------------------|-----------------------------|-------------------------------|-------|------|--|--|--|--|--| | Estimated
proportion and
coefficient of
variation | Student
lees | General
budget | Special contracts or grants | Social
service
agencies | Other | | | | | | | | Estimated proportion | | 167 | 821 | 091 | .051 | .221 | | | | | | | Coefficient of Variation | | 216 | .036 | 179 | .155 | .102 | | | | | | Table A-14.--Confidence-interval estimates (68-percent) of estimated numbers, proportions, and ratios for community organizations with adult education programs | | 68 perc | ent-confidence interval est | mates | |---|----------------------------|-----------------------------|----------------| | I stunated numbers, proportions, and ratios | Lstimated total/proportion | Lower
bound | Upper
bound | | Estimated numbers | | | | | Organizations with adult | | | | | education programs | 66,770 | 61.960 | 71,580 | | Participants (in thousands) | 10.968 | 10,014 | 11,923 | | Courses offered | 323,770 | 295,600 | 351,940 | | Full-time paid staff | | | | | members | 78,540 | 69,740 | 87,340 | | Full-time volunteer | | | | | stati members | 63,080 | 50,650 | 75,510 | | Part time paid staff | | | | | members | 64.730 | 55,930 | 73,530 | | Part-time volunteer | | | | | staft members | 447.770 | 396,280 | 499,260 | | Proportion of participants | | | | | who are | | | | | Male | 422 | 399 | 445 | | I emale | 578 | 555 | .601 | | Black | 143 | 110 | 170 | | Spanish | 047 | 040 | 053 | | Other race | 810 | 778 | 840 | | Ratios of estimated | | | | | totals | | | | | Course- per organization | 4 85 | 4 57 | 5 13 | | Participants per course | 44 91 | 41.21 | 48 61 | ## APPENDIX B SURVEY QUESTIONNAIRE # DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE OFFICE OF EDUCATION WASHINGTON, D.C. 20202 April 15, 1972 #### Gentlemen: We seek your cooperation to provide the Commissioner of Education, the Congress, and other governmental units and private organizations involved in adult education with statistics on adult education activities in community organizations. This survey seeks information on some of the characteristics of community organizations and their educational programs. When combined with the results of other surveys, the information will give an overall picture of adult education activities in the United States. Data for individual organizations will not be identified in any published report. Your participation will be helpful to the interests of all of us and, we believe, to you, both through your ability to use the resulting reports and indirectly through the services of all the agencies who will use these data. We have tried very hard to minimize the effort and time we ask of you, because your continued goodwill is very important to us. Sincerely, Dorothy M. Gilford Assistant Commissioner for Educational Statistics Southy IN. Selford. #### GENERAL INFORMATION AND INSTRUCTIONS An effort has been made to make this questionnaire as brief as possible and still obtain all the necessary information. The questionnaire has been divided into three sections: - A. Organizational characteristics - B. Adult educational activities - C. Staff and operations We urge you to read through all of the materials before completing the form in order to gain an understanding of the nature and the scope of this survey. Your organization has been selected from a list of agencies, associations, and other groups which are likely to be involved in adult educational activities. Whether you are engaged in such activities or not, it will be helpful to us in evaluating this list if you would complete the first few questions. At that point, it will be determined whether your activities fall within the scope of this survey. If they do not, your participation in this survey will be complete. A postage-paid envelope is enclosed for your convenience in returning the completed form. ## SECTION A - ORGANIZATIONAL CHARACTERISTICS | organia | zation | |------------------|--| | | • | | person | completing form (Please print) Title | | e numb | er | | organi;
tion? | zation a branch or affiliate of a larger | | with | is a local organization and not affiliated a larger organization. Check one of the owing: | | | one location only | | | two or more separate locations in this area
List name and addresses of other locations. | | | is a branch of a State, Regional, or ational organization. | | Name | and address of headquarters of parent | | | person e number organi; tion? This with folle | Your response to the remainder of the questionnaire should include only adult education activities which are administered from your location (some of these activities may be carried out in facilities other than those at your location, e.g., in a public library, a rented hall. etc.) , , 69 | 4. | P1 | e a c | S A | c | h | e C | k | ŧ | h | ρ. | _ | a i | ŀρ | | ٥ı | rv | , | h | Δ, | ìn | w | · | ı h | i | c I | h | h | Δ C | : + | , | ا ا | | ~ ~ | . ; | h c | ٠. | | vc | . | r | | | | | |-------|------------|------------|------------|-----|-----|-----|-----|------------|-----|------------|-----|------------|----------|-----|-----|------------|--------|-------|----------|---------|-----|------------|-------|----------|------------|-----|----------|----------|-----|----------|-----------|-----|--------|----------|------------|----------|--------|-----|-------------|-----|-----|----|-----|---| | | or | naı | ni | 7 A | t | i n | n | 0 | r | ٠
س | 'n | u . | r | h | r | . J | ,
ר | ·h | ٠. | i f | | v | • • • | • | ۰ ر
د د | ro | | с з
2 | n | ,
2 i | ~ + | 3 | o i | ٠, | u c | 3 3
1 | ,
a | yı | , u | r | | | | | | | or | ישע
ומח | ni | 7 A | t | i n | n | | • | , J | f | ٠, | ,
1 0 | - | . · | | : 2 | · • • | v | ٠. | v | J'
Ai | , u | m | u : | , | _ | u
he | ۲, | u i | | · · | re | <u>.</u> | a
+ b | ۱
د د | n | י נ | jc
\n | | | | | | | | ca | te: | nΩ | rv | , . | i f | ٠., | vn | 11 | ` 4 | ۵. | ! م | i | + | h: | o o
a t | | · · · | ያ
ヘ i | , | J |) i | 'n | III | a j
+ | 'n | <u>ب</u> | 11 C | : C | n
n: | וו
ה | 1 | 1 C | | υ I
Δ C | 10 | | ib | /
 | C | | | | | | | yo | ur | g o | · J | aı | 'ni | 7 | , c
a t | i | o n | ٠, | ш· | i t | h | | 2 t | 1 | A. | | a
Sn | 6 | u ; | `` | U | · | • | C | u s | | | | • | y | u | C 3 | , , | . 1 | 1 2 | , C | | | | | | | | J • | | · | . 3 | | • | | | • | • | | ** | | ••• | • | <i>.</i> | • • | J | • | ,,, | | • 1 | ′ | _ | 1 | | : | Sc | h | 00 | 1 | , | C | 0 | 1 | e | ge | Э, | , | 0 | r | u | n | i١ | /e | r | s | i t | у | (| p | ut | 1 | i | С | 0 | r | p | r | i v | /a | te |) | | | | | | | _ | 2 | | - | ٩g | eı | n c | У | 0 | f | 1 | e | d | e ı | ra | 1 | , | (| St | a | te | ·, | | 0 1 | r | 1 | 00 | a | 1 | g | 0 | v e | r | nn | ne | n | t | | | | | | | | | | _ | 3 | • | - | Pr | j | ٧a | t | е | b | u s | i | n | es | S | ; | 0 | r | ga | n | 1 2 | a a | t | i | n | _ | 4 | • | 1 | _a | b | or | ' | u n | i | 01 | ١, | | 01 | r | t | r | a (| 1e | : | 01 | • | p | r |) f | е | S S | i | 01 | ı a | 1 | а | l S | S C | Ç | i | a t | i: | o n | | | | | | | | | 5 | • | - | Pa | r | ti | S | a n | | po | 1 | i | t | i C | : a | 1 | (| gr | 0 | uŗ |) | (| De | ? m | 0 | C r | ٠a | ts | ΄, | | Re | p | u b | 1 | i | c a | n | s, | e | t | С. |) | | | | |
6 | • | - | - i | b | ra | r | y _ | 0 | r | m | u | S 6 | e u | ım | 1 | _ | 7 | • | 1 | 10 | bl | Эy | . (| c 1 | u | b s | 5, | | re | e C | r | ·e | a t | ti | 0 | na | 1 | , | ĉ | 1 t | h | 1 e | t | i | : | 0 | r | S | рc | r | t | S | | | | | | | | | | | _ | | (| r | g | an | 1: | z a | t | i | n | S | _ | 8 | • | - | ₹a | C. | i a | 1 | 0 | r | • | e t | h | n | i C | : | 0 | r | jа | n | i 2 | a. | t | i | n | S | - | 9 | • | 1 | /e | t | er | a | n s | • | _ (| r | g | aı | 1 | Z | a | t · | i 0 | n | S | • | | | | | _ } | ΙO | • | | §e | r | ٧i | C | е | Ċ | lι | ı p | S | _ | | | | | | | | | | | | _ | _ | 11 | • | į | ŗ | a | tе | rı | n a | Ţ | ć | n | d | . 1 | 0 | d | g | е | 0 | r | gā | ın | į | Zã | 1 t | 1 | o n | S | ē | ١ņ | d | 0 | ŗ | d e | ? | ٠S | | | | | | | | | | | _ | 12 | • | • | 1 | À. | i C | , | h | 1 | S 1 | to | r | 10 | ٠, |) | n | е . | i g | h | bo | r | h | 0 (|) d | • | 0 r | ď | a r | Ì | Z | a t | i | o n | 1 S | : | _ | | it | | eı | n s | S | , | h | is | t | 0 | r i | C | a 1 | | C | 1 u | ıb: | s, | | | | | | | | | | | | | Þ. | _ | l 3 | • | | | | | | | | | | | a r | 1 | Z | a | t · | 0 | n | S : | : | | C h | าน | r | C h | ıe | S | a | n | đ | 0 | th | 1e | r | r | .e | li | gi | 01 | 1 S | , | | | | | | | | | gā | _ | | | | | _ | | | | | | | | | _ | | | | | | | L 4 | • | es | | | | i | • | | | | | | | | | LD | • | S | 1 (| , | (| 1 r | aı | ma | ١, | . : | St | :u | dу | а | n | 1 | | | | | , | | | | | 50 | _ | | _ | _ | | | | | _ | | _ | | | | | • | | | | - { | 10 | • | |) e | n, | 10 | r | L | 1 | וז | Z | e | n s | • · | | 01 | r | ja | n | 1 2 | a | τ | 10 | n | 5 | • | a | 5 5 | 0 | C. | 1 a | τ | 10 | n | 5 | , | e. | tc | • | | | | | | | ا . | 17 | • | • | Jτ | ne | er | • | | ۲ | 1 6 | ? a | S | е | S | p | e | ς. | IT | У | - | | _ | | | _ | | | _ | | _ | | | | | _ | | | | | - | In Qu | est | tic | n | 4 | ä | ab | ٥١ | ∕e | | i | f | ١ | 0 | u | c | : h | ıe | c | k e | : d | | o r | 1 | v | r | าม | mi | b e | r | s | f | r | o m | 1 | 1 | t | 0 | 1 | 1 | _ | v o | 11 | | | | shoul | d s | to | 00 | h | ei | ^e | i | n | ď | r | e | tί | ır | 'n | t | : h | e | • | f | r | m | ij | 'n | - | t.i | ie | | en | V | e 1 | 0 | D | e | D | -
ro | ٠ | i | de | d. | • | Ĭ | f | | | | you c | hed | : ke | .d | a | | ١u | mt | o e | r | f | r | חכ | n | 1 | 2 ` | t | 0 | • | 17 | , | ··· | o i | e | a: | s e | • | C | o n | t | i r | י
נו ו | e . | -
W | ri. | t.h | 1 | ti | h e | | • | • | • | | | | quest | | | | | | | | - | • | · | | | | _ | _ | Ī | | | | , | , | Γ. | Ī | _ | - | | | | | • • | _ | _ | •• | • | • | • | ٠. | | | | | | | | | • | | | | | - | 5. | Ιs | vc | . | r | ٥, | ٠. | 2 1 | ١i | 7: | . + | i 4 | n r | | 2 | J. | 13 | у. | u | • | U I | 9 | a i | | 2 (| 2 C | , , | | • | a | • | } | p | r | f | it | t - | ma | a k | i | n | g | 0 | r | gā | ar | i | Z | a t | i | 01 | n | S | t | o p | ١ | n e | r | е | a | n | d | r | ٠e | t | u I | rn | | f | r | m | į | i n | | th | e | 6 | n | ٧ | e 1 | 0 | pε |) | p | rc | ۷ | i d | ed | ١. | | | | | | | | |] | n | 01 | np | r | o f | i | t- | - m | a | k i | i n | ıg | (| 0 1 | rg | a | n i | Z | a | ti | i o | n | P | 10 | e a | S | 9 | C | 01 | ١t | i | nι | ı e | • | W | i i | th | | tŀ | ıe | | αι | ıe | S | ti | 0 | nr | ı a | i | re | · | | | | | | | | | | | #### SECTION B - ADULT EDUCATION ACTIVITIES In order not to overlap with other studies of adult education, only certain educational activities are considered to be within the scope of this project. In this section we define which activities these are. Please read this section very carefully to determine which of your educational activities are to be included in responding to the remainder of the questionnaire. Please include only those educational activities which meet ALL FOUR of the following requirements: - Educational activities primarily directed toward adults or out-ofschool youth, that is, toward the age group who are beyond compulsory school age in your area. - In-Scope 2. The main purpose of these activities is the development of skills, knowledge, information, habits, or attitudes. (GED) General Educational Development courses are included. - 3. The activities involve some form of organized instruction, although there is no restriction on the method used. - 4. Most of the participants are primarily engaged in activities other than education, that is, they are employed persons, housewives, retired persons participating on a part-time basis, etc. * * * * * * Do not include any of the following activities: - 1. High school or college courses for credit. - 2. Activities which have as their main purpose fund raising or the production of goods. - Out-of-Scope 3. Organizational activities, such as membership meetings or fellowship meetings, even though the meeting includes a program with a speaker, a panel, etc. - Worship services or church meetings held primarily for fellowship or worship purposes. - 5. In-service training of volunteers or paid staff members. - 6. Social and recreational activities not involving organized instruction such as hobbies, arts and crafts, sports, etc. If you have ANY activities which meet ALL of the four In-Scope requirements above the dotted line and are not described by any of the statements below the dotted line, continue with the questionnaire. If you have no educational activities which meet all four In-Scope requirements check here , and return the questionnaire in the envelope provided. For the remainder of the questionnaire, please limit your responses to the educational activities which meet all four In-Scope requirements. include figures for any activities described by the statements below the dotted line. In the following question, we request several kinds of information to be given separately for different types of adult education activities. We have used twenty separate categories for adult education activities plus a total. If you are unable to break down your figures at this level of detail, please report only for the six general categories and the total: Total General Education Occupational Training Community Issues Personal and Family Living Sports and Recreational Lessons Miscellaneous If you are unable to break your data down into the six general categories, we would appreciate getting figures for the total, only. If you are not able to provide exact figures, we would appreciate it if you would give us your best estimate. REMEMBER - High school or college courses for credit are not to be included. ## DEFINITION OF "COURSE": "In determining the number of courses in Column A, count each organized curriculum or related learning experience presented on a regular or systematic basis as a single course. For example, Beginning French is a single course even though you may have 2 or 3 sections. A program on drug education would be a single course, even though it may be repeated many times. If however, programs cover different topics (e.g., a program designed for physicians and another program designed for laymen), then they should be counted as separate courses." Only those courses of 3 hours or more total instruction should be counted, for purposes of this survey. 6. ALL FIGURES ON THIS PAGE SHOULD REFLECT YOUR ACTIVITIES DURING THE PAST 12-MONTHS. Be sure to include only those activities defined as in scope on page 3. If you do not have exact figures to fill in this chart, please give us YOUR BEST ESTIMATE. | ADULT EDUCATION ACTIVITIES (See the buff colored insert for adult registra-adultional detail) TOTAL (ALL EDUCATION COURSES) GENERAL EDUCATION (non-credit only)(Total) Adult Basic Education. Americanization. High School Equivalency, or GED, or College Subjects. Other General Education. OCCUPATIONAL TRAINING (Job-related courses). Skilled, 'emi-skilled, and Service Occupations. Agriculture, Forestry, Fish and Game Other Occupational Training. COMMUNITY ISSUES | | _ <u> </u> | | | |---|--|------------|--------------|------------| | ADULT EDUCATION ACTIVITIES (See the buff colored insert for (3 hours adult (3 hours additional detail) (3 hours or more) (TOTAL (ALL EDUCATION COURSES) GENERAL
EDUCATION (non-credit only)(Total) Adult Basic Education High School Equivalency, or GED, or College Subjects. Other General Education OCCUPATIONAL TRAINING (Job-related courses) | | A | B
Average | C
Total | | (See the buff colored insert for additional detail) TOTAL (ALL EDUCATION COURSES) GENERAL EDUCATION (non-credit only)(Total) Adult Basic Education | ADULT EDUCATION ACTIVITIES | Number of | total | | | additional detail) or more) (estimate) tions* TOTAL (ALL EDUCATION COURSES) GENERAL EDUCATION (non-credit only)(Total) Adult Basic Education | /con the Local district | | | | | TOTAL (ALL EDUCATION COURSES) GENERAL EDUCATION (non-credit only)(Total) Adult Basic Education | (See the buff colored insert for additional detail) | | | | | Adult Basic Education. Americanization. High School Equivalency, or GED, or College Subjects. Other General Education. OCCUPATIONAL TRAINING (Job-related courses). (Total) Professional, Technical, Business, Sales, etc. Skilled, 'emi-skilled, and Service Occupations. Agriculture, Forestry, Fish and Game Other Occupational Training. (Total) Civic and Public Affairs. (Total) Civic and Public Affairs. (Total) Other Community Issues. PERSONAL AND FAMILY LIVING. (Total) Home and Family Living. (Total) Personal Development. (Total) Other Personal and Family Living. (Total) Hobbies and Recreational Lessons. (Total) | | or more) | (escimace) | CTOHS | | Americanization. High School Equivalency, or GED, or College Subjects Other General Education. OCCUPATIONAL TRAINING (Job-related courses) | GENERAL EDUCATION (non-credit only)(Total) | _ | | , | | High School Equivalency, or GED, or College Subjects | Adult Basic Education | | | | | College Subjects. Other General Education | Americanization | | | | | OCCUPATIONAL TRAINING (Job-related courses) | High School Equivalency, or GED, or College Subjects | | | | | courses) | Other General Education | | | | | Professional, Technical, Business, Sales, etc | | | | | | Sales, etc. Skilled, 'emi-skilled, and Service Occupations | | | | | | Occupations Agriculture, Forestry, Fish and Game Other Occupational Training | | | | | | Other Occupational Training | | | | | | Other Occupational Training | Agriculture, Forestry, Fish and Game | | | | | Civic and Public Affairs | | | | | | Religion Safety and Survival Other Community Issues PERSONAL AND FAMILY LIVING(Total) Home and Family Living Personal Development Other Personal and Family Living SPORTS AND RECREATIONAL LESSONS(Total) Hobbies and Recreational Lessons Sports Lessons | COMMUNITY ISSUES(Total) | | | | | Safety and Survival Other Community Issues PERSONAL AND FAMILY LIVING(Total) Home and Family Living Personal Development Other Personal and Family Living SPORTS AND RECREATIONAL LESSONS(Total) Hobbies and Recreational Lessons Sports Lessons | Civic and Public Affairs | | | | | Other Community Issues | Religion | | | | | PERSONAL AND FAMILY LIVING(Total) Home and Family Living Personal Development Other Personal and Family Living SPORTS AND RECREATIONAL LESSONS(Total) Hobbies and Recreational Lessons Sports Lessons | Safety and Survival | | | | | Home and Family Living | Other Community Issues | | | | | Personal Development | PERSONAL AND FAMILY LIVING(Total) | | | | | Other Personal and Family Living SPORTS AND RECREATIONAL LESSONS(Total) Hobbies and Recreational Lessons Sports Lessons | Home and Family Living | | | | | SPORTS AND RECREATIONAL LESSONS(Total) Hobbies and Recreational Lessons Sports Lessons | Personal Development | | | | | Hobbies and Recreational Lessons | Other Personal and Family Living | | | | | Sports Lessons | SPORTS AND RECREATIONAL LESSONS(Total) | | | | | | Hobbies and Recreational Lessons | | | | | MISCELLANEOUS(All other combined) | Sports Lessons | | | | | <u> </u> | MISCELLANEOUS(All other combined) | | | | ^{*} Include only adults or out-of-school youth. | 7. | line on (
of <u>differ</u>
activitie | Column
rent ir
es? (1 | ount of registrations shown or
C of question 6, what was the
ndividuals who participated in
In other words, count only one | e total number
n these
ce a person | |------------------|--|-----------------------------|---|---| | | taking t | wo cour | rses during the 12-month perio | od. | | | | | Number of in | ndividuals | | | Please in | ndicate | e whether this number is: | | | | | | an exact count | | | | | | your best estimate | | | 8. | Of the to
us your b | otal ir
Dest es | ndividuals shown in question
stimate of their characteristi | 7, please give
ics: | | Ma 1 | e % | u | nder 17 yrs. of age % | Negro/black% | | Fema | ale% | 1 | 7 to 34 yrs. of age % | Spanish Surname % | | To | tal <u>100</u> % | 3 | 5 to 54 yrs. of age % | All Others % | | | | 5 | 5 and over % | Totai <u>100</u> % | | | | I | Total <u>100</u> % | | | 9. | were used | d to co
listed | e which of the following types
onduct the adult education cou
d in question 6. Please check | urses or programs | | | USED NOT | T USED | | | | | | | Public or private school or o | college facilities | | | | | Libraries or museums | | | | | | Federal, state, or local gove
(Do not include schools, library) | ernment facilities.
raries, or museums | | | | | Churches, synagogues, or other affiliated facilities | er religiously | | | | | Private homes | | | | | | Other community organizations | S | | 0 | | | Other types of facilities. | IF USED: Specify | | Provided by ERIC | | | 74 | | | 10. | conduct | t the ac | dult | nich of the following methods were used to education programs listed in question 6. or NOT USED for each. | |-----|----------------------------|------------------|-------------|---| | | USED N | NOT USEI |) | | | | | | _ | Classes, study groups, lecture series, group discussions, seminars | | | | | 2. | Workshops | | | | | 3. | Correspondence courses | | | | | 4. | Film series | | | | | 5. | Individual instruction from a private teacher | | | | | 6. | Courses given over educational television or radio | | | | | 7. | Educational trips/field trips to museums, planetariums | | | | | 8. | Programmed instruction or other teaching machine | | | | | 9. | "Living room" seminars | | | | | 10. | Other. IF USED: Specify | | | | | | | | | | | | | | 11. | Please
listed
cases. | circle
in que | the
stio | number which corresponds to the one method in 10 which was used most frequently in most | | | cases. | | | 1 2 3 4 5 6 7 8 9 10 | | 12. | Is memb | pership
adult | n y | vour organization required for participation ation courses you listed in question 6? | | | | | | Yes for all courses | | | | | | Yes for some courses No. (GO TO OUESTION 13) | | | | | | No (GO TO QUESTION 13) | | Α. | IF YES | : Is the | ere a | a fee or dues for membership: | | | | | | ☐ Yes | | | | | | □ No | | 13. | Other than membership course participation? | dues, are any fees required for | |-----|---|---------------------------------| | | | Yes for all courses | | | | Yes for some courses | | | | No | 14. In the appropriate boxes, please provide the number of instructors of the various adult education activities reported in question 6 conducted by this organization during the past 12 months. Include all instructors even though they may no longer be on the staff at this time. SECTION C - STAFF AND OPERATIONS | | | Paid
Employee | Volunteer | |---|--|------------------|-----------| | Persons working full-time* in this community organization. *More than 30 hours per week | whose main activity is teaching courses in this organization | | | | | who teach part-time in addition to other activities in this organization | | | | | who are regularly employed as a teacher in a school or college | | | | | who are regularly employed in a non-teaching position | | | | | who have no other regular employment (housewife, retired person, etc.) | | | | | Other. Specify | | , | | 15. | Consider the following statement as a description of your organization. $ \\$ | |-----|---| | | Education for adults and/or out-of-school youths is the primary activity of this organization. | | | Would you say this statement is: | | | Mostly true | | | Mostly false | | 16. | Which of the following sources of income support adult education activities of this organization? | | | SOURCE NOT SOURCE | | | Studeni fees | | | General budget of organization | | | Special contracts or grants | | | Social Service agencies | | | Other. Specify | Thank you for your cooperation. Please return this questionnaire in the envelope which has been provided. ### EXPLANATION OF ADULT EDUCATION ACTIVITY CODE #### GENERAL EDUCATION Adult Basic Education (Reading, writing, arithmetic) Americanization for Immigrants High School Equivalency, GED, or College Subject, General Arts (appreciation and history of art, drama, music) English (grammar, literature, speech, creative writing) Foreign Languages and Literature Social Studies, such as anthropology, archaeology, economics, history, philosophy, political science, psychology, sociology, etc. Sciences, such as Earth and Space Sciences, Life Sciences, Chemistry, Mathematics, Physics, etc. OCCUPATIONAL TRAINING (COURSES GIVEN PRIMARILY FOR PERSONAL DEVELOPMENT SHOULD NOT BE INCLUDED UNDER THIS HEADING) ## Vocational/Technical Agriculture, Forestry, Fish and Game Distribution and Markeving, such as wholesale and retail trade, buying, general
merchandise, etc. Health Occupations, such as dental services, medical services, rehabilitation services, etc. Home Economics, such as institutional management, dietician, etc. Office Occupations, such as bookkeeping, cashier, filing, office machines, secretarial, stenography, typing, etc. Technical, such as airplane piloting, computer programming, electronics, teacher aides, etc. Trades and Industry, such as construction, maintenance, repair, services, atc. Other Vocational/Technical ## Managerial, Proprietary Administration, such as accounting, personnel management, computer sciences, PPBS, etc. Communication and Entertainment, such as radio/TV, newspaper, publishing, advertising, performing arts, etc. Construction, Manufacturing, such as building contracting, factory management, etc. Finance, such as banking, credit, insurance, real estate, etc. Food, Lodging, Personal Services, such as restaurant and hotel management, hospital administration, etc. Government (Public Administration) Merchandising/Store Management Transportation and Utilities, such as airline, bus, railway, trucking, electricity, etc. Other Managerial, Proprietary ## **Professional** Engineering-related Health-related Social-related Other professional Other occupational training #### COMMUNITY ## Civic and Public Affairs Community participation, such as leadership, voter education, etc. Domestic (national and local) issues, such as conservation and pollution control, educational crises, urban problems, etc. **7**9 International Affairs Religion, such as Bible Study, Church Organization and Problems, etc. Safety and Community Survival, such as Accident Prevention, First Aid, Lifesaving, Civil Defense, Driver Training, Traffic Safety, etc. #### PERSONAL AND FAMILY Home and Family Living, such as Child Care, Cooking, Family Relations, Flower arranging, gardening, landscaping, Household management, etc. Personal Development, such as grooming, money management, investment, physical fitness and self-defense, public speaking, speed reading, understanding self, etc. SPORTS AND RECREATIONAL LESSONS Hobbies and Recreational Lessons, such as drama, music, painting, creative experience, woodworking, etc. Sports Lessons MISCELLANEOUS #### BIBLIOGRAPHY - Johnstone, John W.C. and Rivera, Ramon J. Volunteers for Learning, National Opinion Research Center (Chicago: Aldine Publishing Co., 1965). 624 p. - Kemp, Florence B. Noncredit Activities in Institutions of Higher Education, 1967-68: Registrations (OE 72-13), DHEW, Office of Education (Washington: Govt. Print. Off.). 197 p. - Litchfield, Ann. "The Nature and Pattern of Participation in Adult Education Activities," The University of Chicago, July 1965. (Unpublished doctoral dissertation) - Okes, Imogene E. "Adult Education in the Public Education System, 1971." (In preparation) - DHEW, Office of Education (Washington: Govt. Print. Off., 1971). 55 p. - "Participation in Adult Education, 1969 Full Report." (In preparation) - ----, "Participation in Adult Education, 1972." (In preparation) - Wann, Marie D. and Woodward, Marthine V. Participation in Adult Education, Circular No. 539, DHEW, Office of Education, 1959. 36 p. - Weldon, J. Eugene. "30 Million Adults Go to School," American Education, Nov. 1969, pp. 11-13.